
4 Middellijke vertegenwoordiging

4.1 INLEIDING

4.1.1 Onmiddellijke versus middellijke vertegenwoordiging

Van vertegenwoordiging in ruime zin is sprakewanneer de door de vertegen-
woordiger verrichte rechtshandeling in haar gevolgen de vertegenwoordigde
treft.1 Onder dit vertegenwoordigingsbegrip valt zowel de onmiddellijke als
de middellijke vertegenwoordiging. Bij onmiddellijke vertegenwoordiging,
ook wel directe of echte vertegenwoordiging genoemd, geldt het handelen
van de vertegenwoordiger als handelen van de vertegenwoordigde. Bij deze
vorm van vertegenwoordiging handelt de tussenpersoon in naam van de
achterman, krachtens de daartoe door de achterman verleende bevoegdheid,
met het gevolg dat de rechtsgevolgen niet voor de tussenpersoon, maar voor
de achterman intreden.2,3 Directe vertegenwoordiging doet zich zowel voor
bij het verrichten van obligatoire rechtshandelingen als bij het verrichten van
goederenrechtelijke rechtshandelingen. Het Nederlandse recht kent geen
algemene regeling van de onmiddellijke vertegenwoordiging. Meijers zag
hiervan af omdat het opnemen ervan enerzijds vanzelfsprekende bepalingen
zou bevatten, en anderzijds bepalingen die door hun algemene karakter
‘gevaarlijk’ konden zijn.4 Ons wetboek noemt wel diverse bronnen van directe
vertegenwoordigingsbevoegdheid, waaronder volmacht (art. 3:60-79). Of de
tussenpersoon in naam van de achterman optreedt, wordt beoordeeld aan de
hand van art. 3:35.5

Bij middellijke vertegenwoordiging handelt de tussenpersoon in eigen
naam, maar voor rekening van de principaal. De door de tussenpersoon
verrichte handeling is rechtens zijn eigen handeling, maar heeft wel rechts-
gevolgen voor de achterman.6 In die zin kanmenmiddellijke vertegenwoordi-
ging dan ook onder ‘vertegenwoordiging’ laten vallen. De rechtsgevolgen

1 Asser/Kortmann 2004 (2-I), nr. 1.
2 Asser/Kortmann 2004 (2-I), nr. 1, 12; W.A.M. Van Schendel, Hijma e.a. 2004, nr. 82.
3 Zie voor een overzicht van de heersende leer en afwijkende standpunten Meijer 1999,

hoofdstuk 2. Deze auteur hanteert overigens een wat andere omschrijving van het begrip
vertegenwoordiging, zie Meijer 1999, p. 222-231.

4 TM, Parl. Gesch. Boek 3 NBW, p. 253.
5 HR 11 maart 1977, NJ 1977, 521 (GJS), AA 1977, p. 589 (G) Kribbebijter.
6 Asser/Kortmann 2004 (2-I), nr. 6.


96 Middellijke vertegenwoordiging

treden voor de achterman in wanneer de tussenpersoon bevoegd was voor
rekening van de achterman te handelen en de tussenpersoon als middellijk
vertegenwoordiger heeft gehandeld. Dit laatste behoeft echter, anders dan bij
onmiddellijke vertegenwoordiging, niet kenbaar te zijn aan de wederpartij.7

De middellijk vertegenwoordiger bij uitstek is de commissionair. Commissie-
contracten komen veel voor in de effectenhandel; wat betreft handel in roeren-
de zaken bijvoorbeeld bij de verhandeling van koffie en tabak.8 De middellijk
vertegenwoordiger wordt zelf partij bij de door hem voor rekening van de
achterman tot stand gebrachte rechtshandeling.

Wanneer de tussenpersoon een roerende zaak heeft gekocht of verkocht
en daarbij is opgetreden in naam en voor rekening van zijn achterman, zodat
van onmiddellijke vertegenwoordiging sprake is, zal ook bij de levering
onmiddellijke vertegenwoordiging plaatsvinden. Heeft de tussenpersoon bij
de aankoop in eigen naamgehandeld (dus alsmiddellijk vertegenwoordiger),
dan zal de tussenpersoon gewoonlijk ook bij de levering in eigen naam optre-
den. Niettemin verkrijgt de achterman-verkrijger onder bepaalde voorwaarden
de eigendom van de roerende zaak rechtstreeks van de vervreemder. Dit volgt
uit art. 3:110, dat bij bezitsverkrijging voor een achterman de ‘directe leer’
voorschrijft. Of ook in geval van middellijke vertegenwoordiging van de
vervreemder de directe leer geldt, is niet in de wet geregeld. Heersende leer
is dat ook in geval van middellijke vertegenwoordiging van de vervreemder
bij een levering volgens art. 3:90 bezit en eigendomvan de geleverde roerende
zaak rechtstreeks van de vervreemder naar de derde-verkrijger overgaan,
zonder dat de zaak het vermogen van de tussenpersoon passeert.9 In de
‘doorleveringsleer’ passeert de zaak het vermogen van demiddellijk vertegen-
woordiger.

Wanneer ik in dit hoofdstuk spreek van middellijke vertegenwoordiging bij
de levering heb ik steeds het oog op de levering doormiddel van bezitsverschaf-
fing. In § 4.4.1 ga ik in op de vraag of bij middellijke vertegenwoordiging bij
de levering doormiddel van een akte de directe of de doorleveringsleer geldt.

Ik start mijn bespreking met een overzicht van de ‘middellijke vertegen-
woordiging’ bij de levering van roerende zaken in het Duitse recht.

7 Asser/Kortmann 2004 (2-I), nr. 6, 103.
8 Fesevur 2005, p. 138.
9 Zo bijvoorbeeld Asser/Kortmann 2004 (2-I), nr. 136; Pitlo/Reehuis & Heisterkamp 2006,

nr. 300; H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 442.


Hoofdstuk 4 97

4.1.2 Middellijke vertegenwoordiging in het Duitse recht

Inleiding
Anders dan het Nederlandse recht kent het Duitse recht wel een algemene
regeling van de onmiddellijke vertegenwoordiging, ‘unmittelbare Stellvertre-
tung’, in de paragrafen 164 e.v. BGB. Uit § 164 lid 1 BGB volgt dat een wilsver-
klaring die iemand binnen de hem verleende bevoegdheid in naam van de
vertegenwoordigde afgeeft, aan de vertegenwoordigdewordt toegerekend..10

De paragrafen 164 e.v. BGB zijn gebaseerd op het ‘Offenheitsprinzip’, ook wel
het ‘Offenkundigheitsprinzip’ of de ‘Offenlegungsgrundsatz’ genoemd: er is
alleen dan van vertegenwoordiging in de zin van § 164 BGB sprake, wanneer
aan dewederpartij wordt geopenbaard dat de gevolgen van de rechtshandeling
niet de handelende, maar de vertegenwoordigde betreffen.11 Dit ‘Offenkundig-
heitsprinzip’ strekt tot bescherming van de belangen van de partijen, maar
dient ook ter bescherming van het rechtsverkeer in het algemeen.12 Het ‘Offen-
heitsprinzip’ geldt niet alleen voor verbintenisrechtelijke rechtshandelingen,
maar in beginsel ook voor goederenrechtelijke rechtshandelingen. Verricht
de tussenpersoon een rechtshandeling in eigen naam, maar in het belang van
en voor rekening van zijn achterman, dan wordt de tussenpersoon zelf partij
bij de rechtshandeling; dit noemt men ‘mittelbare Stellvertretung’.13

In de wet respectievelijk de literatuur wordt een aantal uitzonderingen
op het ‘Offenheitsprinzip’ erkend, in die zin dat een rechtshandeling, tot stand
gebracht door een tussenpersoon die niet in naam van zijn achterman handelt,
toch rechtsgevolgen voor zijn achterman in het leven roept. Voor het thans
aan de orde zijnde onderwerp is met name interessant de ‘Ermächtigung’ (§
185 BGB), waaraan de gemachtigde de bevoegdheid ontleent in eigen naam
een aan zijn ‘achterman’ toebehorende zaak te leveren, en het niet wettelijk
geregelde ‘Geschäft für den, den es angeht’, op grond waarvan een verkrijger
door tussenkomst van een in eigen naam handelende derde een roerende zaak
rechtstreeks in eigendom kan verkrijgen.14

‘Ermächtigung’
De paragrafen 182-185 BGB zijn gewijd aan gevallen waarin een rechtshandeling
voor haar geldigheid de toestemming van een derde behoeft. Wanneer deze
toestemming vóór het verrichten van de rechtshandeling wordt verleend,
spreekt men van ‘Einwilligung’ (§ 183 BGB). § 185 is gewijd aan de ‘Verfügung’
door een niet-rechthebbende. Een ‘Verfügung’ kan worden omschreven als

10 MünchKommBGB/Schramm 2001, § 164 Rn. 1.
11 MünchKommBGB/Schramm 2001, § 164 Rn. 14, 15.
12 MünchKommBGB/Schramm 2001, Vor § 164 Rn. 14; Staudinger/Schilken 2004, Vorbem

35 zu §§164 ff.
13 MünchKommBGB/Schramm 2001, § 164 Rn. 13.
14 MünchKommBGB/Schramm 2001, § 164 Rn. 16.


98 Middellijke vertegenwoordiging

een rechtshandelingwaardoor een rechtwordt overgedragen, belast, inhoude-
lijk veranderd of opgeheven.15 Het Duitse begrip ‘Verfügung’ is dus ruimer
dan ons begrip ‘beschikking’: niet alleen de levering, bijvoorbeeld van een
roerende zaak, is een ‘Verfügung’, maar ook bijvoorbeeld kwijtschelding en
schuldovername zijn, bezien vanuit het perspectief van degene die hierdoor
zijn recht verliest, ‘Verfügungen’.16 Ik betrek § 185 BGB hier alleen op de
levering van een roerende zaak door een niet-rechthebbende en versta in dit
kader de in deze bepaling bedoelde ‘Verfügung’ als ‘beschikkingshandeling’.
§ 185 BGB luidt:

1. Eine Verfügung, die ein Nichtberechtigter über einen Gegenstand trifft, ist
wirksam, wenn sie mit Einwilligung des Berechtigten erfolgt.
2. Die Verfügung wird wirksam, wenn der Berechtigte sie genehmigt oder wenn
der Verfügende den Gegenstand erwirbt oder wenn er von dem Berechtigten beerbt
wird und dieser für die Nachlassverbindlichkeiten unbeschränkt haftet. In den
beiden letzteren Fällenwird, wenn über den Gegenstandmehreremiteinander nicht
in Einklang stehende Verfügungen getroffen worden sind, nur die frühere Ver-
fügung wirksam.

Krachtens § 185.1 BGB is een ‘Verfügung’ door een niet-rechthebbende geldig,
wanneer zij met ‘Einwilligung’, toestemming, van de rechthebbende geschiedt.
Deze bepaling biedt een niet-rechthebbende de mogelijkheid een ander door
middel van een ‘Ermächtigung’ de bevoegdheid te verlenen in eigen naam,
maar met werking voor de rechthebbende, een aan deze toebehorend recht
uit te oefenen.17 Door de ‘Ermächtigung’, die ik als ‘machtiging’ vertaal,
verkrijgt de niet-rechthebbende de bevoegdheid door het verrichten van een
rechtshandeling rechtsgevolg voor een ander te bewerkstelligen. Een ‘Ermächti-
gung’ ligt regelmatig besloten in een commissiecontract, waarbij de commissio-
nair op zich neemt roerende zaken van de committent aan een derde te ver-
vreemden.18 De omvang van de machtiging van de commissionair wordt dan
bepaald door het commissiecontract en de aan de commissionair verstrekte
aanwijzingen.

Aangezien de rechthebbende ook zijn ‘Verfügungsmacht’ behoudt, is
denkbaar dat zowel hij als de gemachtigde over de betreffende zaak beschik-
ken. In een dergelijk geval wordt aan de hand van de prioriteitsregel beoor-
deeld welke beschikkingshandeling tot een overdracht heeft geleid, tenzij de
tweede ‘verkrijger’ zich op een derdenbeschermende bepaling kan beroepen.19

De gemachtigde verliest de hem door machtiging verleende bevoegdheid tot

15 Erman/Palm, BGB 2000, § 185 Rn. 2; MünchKommBGB/Schramm 2001, § 185 Rn. 6-7;
Staudinger/Gursky 2004, § 185 Rn. 4-5.

16 Zie Zwalve 2003, p. 17.
17 Staudinger/Schilken 2004, Vorbem 63 zu §§ 164 ff.
18 MünchKommBGB/Schramm 2001, § 185 Rn. 35.
19 MünchKommBGB/Schramm 2001, § 185 Rn. 33.


Hoofdstuk 4 99

het verrichten van de beschikkingshandeling wanneer de rechthebbende de
zaak of zijn beschikkingsbevoegdheid verliest; de ‘Ermächtigung’ wordt in
dit verband wel als ‘akzessorisch’ aangeduid.20 Ook eindigt de bevoegdheid
van de gemachtigde wanneer de machtiging wordt herroepen.21

Over het rechtskarakter van de ‘Ermächtigung’ bestaat geen eenstemmig-
heid. De meeste auteurs stellen dat de geadresseerde door de ‘Ermächtigung’
de ‘materielle Legitimation’, ‘das rechtliche Können’ verkrijgt rechtsgeldig over
een hem niet toebehorend recht te kunnen beschikken,22 hetgeen niet inhoudt
dat de beschikkingsbevoegdheid van de rechthebbende op hem wordt over-
geheveld, maar dat hij gelegitimeerd wordt diens beschikkingsbevoegdheid
uit te oefenen. Flume:23

‘Die Ermächtigung is nichts anderes als ein Sondertatbestand der in §182 ff. geregel-
ten Zustimmung, nämlich die Zustimmung des Berechtigten zur Ausübung oder
Geltendmachung eines Rechts durch einen Nichtberechtigten im eigenen Namen,
insbesondere zur einer Verfügung. (…)
Das von demBevollmächtigten in fremdemNamen vorgenommeneRechtsgeschäft
ist ein Geschäft des Vertretenen, es wird ihm als Person zugerechnet. Das von dem
Ermächtigten in eigenem Namen vorgenommene Rechtsgeschäft ist dagegen ein
solches des Ermächtigten. Wie der Vertreter nichts mit dem für den Vertretenen
abgeschlossenen Geschäft zu tun hat, so ist der Ermächtigende nicht an dem
Geschäft des Ermächtigten als Geschäftspartner beteiligt. Durch die Ermächtigung
hat der Berechtigte nur dem Nichtberechtigten hinsichtlich des Rechts die Macht
verliehen, durch ein eigenes Rechtsgeschäft oder eine eigene Rechtshandlung
wirksam über das ihm zustehende Recht oder über ein Recht, hinsichtlich dessen
er nicht verfügungsberechtigt ist zu verfügen oder in andere Weise das Recht
auszuüben oder geltend zu machen.
(...)
Die Ermächtigung ist wie die Vollmacht nichts anderes als Autorisation, Legitima-
tion: Sie bedeutet, daß der Ermächtigte wirksam im eigenen Namen das Recht des
Ermächtigenden ausüben, insbesondere verfügen kann, weil er dazu von dem
Rechtsinhaber autorisiert ist, wie der Bevollmächtigte von dem Vollmachtsgeber
autorisiert ist, für ihn ein Rechtsgeschäft vorzunehmen.’

De niet-rechthebbende die op grond van een hemdaartoe verleende ‘Ermächti-
gung’ een beschikkingshandeling verrichtmet betrekking tot een aan een ander
toebehorend goederenrechtelijk recht, behoeft niet aan te geven dat hij over
andermans recht beschikt, en aan wie dat recht toebehoort:24

20 MünchKommBGB/Schram 2001, § 185 Rn. 34
21 Staudinger/Schilken 2004, Vorbem 63 zu § 164 ff.
22 MünchKommBGB/Schramm 2001, § 185 Rn. 31.
23 Flume 1979, p. 903-905.
24 MünchKommBGB/Schramm 2001, § 185 Rn. 31.


100 Middellijke vertegenwoordiging

‘Die Verfügung ist „gegenstandsbezogen“, nicht „personsbezogen“ (...). DasGesetz
verzichtet daher bei Verfügungsgeschäften auf das Erfordernis der Offenlegung
der von den Verfügungswirkungen betroffenen Person.’

De rechtshandeling, een beschikkingshandeling, komt derhalve tot stand tussen
gemachtigde en verkrijger, terwijl het rechtsgevolg ervan degene die de ‘Er-
mächtigung’ verleende treft.25 Partij bij de ‘Einigung’ (zakelijke overeenkomst)
zijn de gemachtigde en de verkrijger.26

‘Geschäft für den, den es angeht’
Het Duitse recht kent een beperkte uitzondering op het ‘Offenheitsprinzip’
voor het geval de verkrijger zich van een tussenpersoon bedient. Uitgangspunt
is dat de verkrijger die zich bij de levering van een vertegenwoordiger bedient
alleen dan rechtstreeks de eigendom van de zaak verkrijgt wanneer de ver-
tegenwoordiger bij de levering in naam van de achterman optreedt. Handelt
de vertegenwoordiger weliswaar voor rekening van zijn achterman maar op
eigen naam, dan geldt de doorleveringsleer. Er vindt een levering door de
vervreemder aan de middellijk vertegenwoordiger plaats, op grond waarvan
deze de eigendom verwerft. Om te bereiken dat de middellijk vertegenwoor-
digde verkrijger zo snel mogelijk de eigendom van de betreffende zaak ver-
krijgt, wordt gebruik gemaakt van verschillende constructies. De achterman
verkrijgt op grond van een ‘vorweggenommene Einigung’ en ‘antizipiertes
Besitzkonstitut’, dus krachtens een levering bij voorbaat, dan wel door middel
van een ‘gestattenes Selbstkontrahieren’. Een uitzondering op deze hoofdregel
vormt de ‘Übereignung an den, den es angeht’ als vorm van ‘ verdecktes (of:
echtes) Geschäft für den, den es angeht’.27 In geval van een ‘Geschäft für den,
den es angeht’ wordt een uitzondering toegelaten op het beginsel dat een
rechtshandeling alleenwordt toegerekend aan de achterman indien de tussen-
persoon in naam van zijn achterman optreedt. De naam van de vertegenwoor-
digde behoeft voor wat het ‘in naam van’ vereiste overigens niet te worden
genoemd; voldoende is dat de vertegenwoordigde geïndividualiseerd is.28

Van vertegenwoordiging is ook sprake, wanneer de tussenpersoon in naam
van een nog onbekende achterman handelt; men spreekt in dit geval van een
‘offenes’ of ‘unechtes Geschäft für den, den es angeht’. Hiervan dient men
het ‘verdecktes’ of ‘echtes Geschäft für den, den es angeht’ te onderscheiden.
Van een ‘echtes Geschäft für den, den es angeht’ is sprake wanneer aan twee

25 Staudinger/Gursky 2004, § 185 Rn. 24.
26 MuchKommBGB/Schramm 2004, § 929 Rn. 68.
27 Het ‘Geschäft für den, den es angeht’ op het verbintenisrechtelijke vlak blijft hier buiten

beschouwing; in de regel zal de obligatoire rechtsverhouding op basis waarvan de levering
plaatsvindt tussen vervreemder en middellijk vertegenwoordiger tot stand komen, aldus
bijv. Baur/Stürner 1999, § 51 III Rn. 43.

28 MünchKommBGB/Schramm 2001, § 164 Rn. 18.


Hoofdstuk 4 101

voorwaarden is voldaan.29 De eerste luidt dat de tussenpersoon bij het aan-
gaan van de rechtshandeling niet te kennen geeft of hij voor zichzelf of voor
een ander handelt, maar voor een ander handelen wil. De tussenpersoon
handelt dus in technische zin niet in vreemde naam,maarwelmet dewil voor
een ander rechtsgevolg in het leven te roepen. Of dit het geval is, dient naar
objectieve maatstaven te worden beoordeeld.30 Wanneer de tussenpersoon
verplicht is de zaak voor zijn achterman te verwerven, wordt ervan uitgegaan
dat hij voor zijn achterman wil handelen;31 tegenbewijs is echter mogelijk.
De tweede voorwaarde houdt in dat het de wederpartij onverschillig laat met
wie de rechtshandeling tot stand komt: hij accepteert als wederpartij ‘den-
jenigen, den es angeht’. Om die reden wordt een uitzondering op het ‘Offen-
heitsprinzip’ toegelaten.32

Wat betreft de ‘Übereignung an den, den es angeht’ als vorm van ‘Geschäft
für den, den es angeht’ is verder nog het volgende van belang. Een van de
uitgangspunten van het Duitse recht is dat de persoon van de verkrijger tot
de inhoud van de zakelijke overeenkomst behoort, want, zo stelt Quack:33

‘(…) Eigentum ist die Zuordnung einer Sache zu einer bestimmten Person.’

De ‘Übereignung an den, den es angeht’ vormt hierop een uitzondering. In
geval van een ‘Übereignung an den, den es angeht’ gaat de eigendom van
de geleverde zaak rechtstreeks over van de vervreemder naar de verkrijger,
hoewel de vervreemder niet weet wie de verkrijger is. De zakelijke overeen-
komst, ‘Einigung’, komt tot stand tussen vervreemder en verkrijger-opdracht-
gever.34 Ook het ‘Besitz’ gaat rechtstreeks over, in de regel doordat de tussen-
persoon ‘Besitzdiener’ of ‘Besitzmittler’ voor de achterman-verkrijger wordt.35

Onduidelijk is, of de ‘Übereignung an den, den es angeht’ als onmiddellijke
of als middellijke vertegenwoordiging moet worden aangemerkt. Quack
rubriceert deze rechtsfiguur onder de ‘verdeckte Stellvertretung’, middellijke
vertegenwoordiging; ook Stürner spreekt van middellijke vertegenwoordi-
ging.36 Volgens Schilken wordt het ‘Geschäft für den, den es angeht’ in de
literatuur op twee verschillendewijzen geconstrueerd. Ofwel deze rechtsfiguur
wordt aangemerkt als middellijke vertegenwoordiging, omdat niet aan het
aan onmiddellijke vertegenwoordiging ten grondslag liggende ‘Offenkundig-
heitsprinzip’ is voldaan, maar aan haar op grond van een teleologische uitleg
van § 164 BGB dezelfde werking wordt toegeschreven. Ofwel men merkt haar

29 MünchKommBGB/Schramm 2001, § 164 Rn. 47-48.
30 Wieling 2001, § 9 VII 5b, p. 107.
31 Wieling 2001, § 9 VII 5b, p. 107.
32 MünchKommBGB/Schramm 2001, § 164 Rn. 49, 51.
33 MünchKommBGB/Quack 2004, § 929 Rn. 88.
34 Medicus 2002, Rn. 921.
35 Medicus 2002, Rn. 921; Schwab/Prütting 2006, Rn. 921.
36 Baur/Stürner 1999, § 51 Rn. 43; MünchKommBGB/Quack 2004, § 929 Rn. 67.


102 Middellijke vertegenwoordiging

aan als een geval van onmiddellijke vertegenwoordiging waarin de bescher-
ming door het ‘Offenheitsprinzip’ kanworden gemist.37Wieling karakteriseert
het ‘Geschäft für den, den es angeht’ als ‘verdeckte unmittelbare Stellvertre-
tung’, en gaat dus van laatstgenoemde opvatting uit.

Aan de ‘Übereignung an den, den es angeht’, komt, nu de voorwaarde
dat het de vervreemder onverschillig laat wie de verkrijger is, zeer strikt wordt
geïnterpreteerd, slechts een geringe praktische betekenis toe; het bestaan ervan
wordt verhoudingsgewijs weinig aangenomen.38 De rechtsfiguur lijkt praktisch
alleen te worden toegepast op levering krachtens aankopen voor de dagelijkse
levensbehoeften over de toonbank die contant betaaldworden.39 De vervreem-
der heeft zijn tegenprestatie al ontvangen, reden waarom hij de bescherming
van het ‘Offenheitsprinzip’ niet nodig heeft.40 Bij waardevollere aankopen
en bij krediettransacties gaat men er in het algemeen van uit, dat geen sprake
is van een ‘Übereignung an den, den es angeht’.41 Het bedingen van een
eigendomsvoorbehoud lijkt er echter niet aan in deweg te staan een ‘Übereig-
nung an den, den es angeht’, aan te nemen.42 Voor de inkoopcommissionair
lijkt de doorleveringsleer te gelden.43

Bij de bestudering van het Duitse recht komt de gedachte op of de verkrijging
met behulp van een op eigen naam handelende tussenpersoon, analogisch
aan de machtiging tot beschikking op basis van § 185 BGB, kan worden gecon-
strueerd met behulp van een ‘Erwerbsermächtigung’, een machtiging aan de
tussenpersoon om een zaak in eigen naam voor de achterman te verkrijgen,
krachtens een zakelijke overeenkomst, gesloten tussen vervreemder en tussen-
persoon. Deze constructie is in het verleden wel verdedigd, maar heeft in de
literatuur geen navolging gevonden; men acht haar in strijd met het ‘Offen-
heitsprinzip’,44 en strijdig met de rechtszekerheid. Anders dan bij de beschik-
king over een aan een ander toebehorende zaak is bij de verkrijging immers
niet objectief aanwijsbaar wie de verkrijger is waarop de rechtshandeling
(levering) betrekking heeft.45 Wel wordt door sommigen verdedigbaar geacht
dat § 328 BGB, welke bepaling betrekking heeft op het derdenbeding, ook op

37 Staudinger/Schilken 2004, Vorbem 53 zu § 164 ff.
38 Medicus 2002, Rn. 921; Westermann/Westermann, Gurksy & Eickmann 1998, p. 338.
39 Baur/Stürner 1999, § 51 Rn. 43.
40 In dit verband wordt in Westermann/Westermann, Gursky & Eickmann 1998, p. 337-338

benadrukt dat het koopcontract overeenkomstig het ‘Offenheitsprinzip’wél tussen de direct
handelenden, dus de vervreemder en de tussenpersoon, tot stand komt.

41 MünchKommBGB/Schramm 2001, § 164 Rn. 53.
42 Westermann/Westermann, Gursky & Eickmann 1998, p 33; MünchKommBGB/Schramm

2001, § 164 Rn. 53.
43 Zomaak ik bijvoorbeeld op uitWieling 2001, p. 105, die bij de behandeling van de doorleve-

ringsleer de inkoopcommissionair noemt.
44 MünchKommBGB/Schramm 2001, § 185 Rn. 51; Staudinger/Schilken 2004, Vorbem. 69

zu § 164 ff.
45 MünchKommBGB/Schramm 2001, § 185 Rn. 51.


Hoofdstuk 4 103

(onder meer) de eigendomsverkrijging van roerende zaken door middel van
overdracht kan worden toegepast. Een ‘tussenpersoon’ zou door middel van
het sluiten van een zakelijke overeenkomst met de vervreemder zijn ‘achter-
man’ eigenaar van de betreffende zaak kunnenmaken, mits aan de publiciteits-
voorschriften (‘Besitzübertragung’) wordt voldaan.46 Gottwald stelt dat § 328
BGB niet op de overdracht van zaken kan worden toegepast. Voor wat betreft
de overdracht van onroerende zaken volgt dit uit § 925 BGB. En wanneer §
328 BGB niet bij de levering van onroerende zaken kanworden toegepast, moet
dit ook gelden voor levering van roerende zaken, waarbij zich overigens nog
het praktische probleem voordoet wanneer van bezitsverschaffing aan de
derde-verkrijger kan worden gesproken.47

Evaluatie
Deze rechtsvergelijkende beschouwing leert ons dat de rechtsontwikkeling
met betrekking tot de verkrijging van een roerende zaak met behulp van een
tussenpersoon inNederland enDuitsland verschillend is verlopen. In Duitsland
is directe eigendomsverkrijging door de achterman door middel van een in
eigen naam optredende tussenpersoon, in de vorm van een ‘Übereignung an
den, den es angeht’, uitzondering. Omstreden is of § 328 BGB ook op beschik-
kingshandelingen ten aanzien van roerende zaken kan worden toegepast, in
die zin dat een ‘tussenpersoon’ door het sluiten van een zakelijke overeenkomst
met de derde-vervreemder rechtsgevolg voor zijn ‘achterman’ in het leven
kan roepen. In Nederland daarentegen is de rechtstreekse verkrijging door
de middellijk vertegenwoordigde verkrijger regel, mits aan de in art. 3:110
gestelde voorwaarden is voldaan.

Middellijke vertegenwoordiging van de vervreemder leidt in het Duitse recht
tot rechtstreekse verkrijging door de derde; dewettelijke basis wordt gevormd
door § 185.1 BGB.

4.2 MIDDELLIJKE VERTEGENWOORDIGING VAN DE VERVREEMDER

4.2.1 Inleiding

Waar art. 3:110 de basis vormt voor toepassing van de directe leer bij middellij-
ke vertegenwoordiging van de verkrijger, geeft de wet, zoal ik al aangaf, geen
uitsluitsel over de vraag of bij middellijke vertegenwoordiging van de vervreem-
der de directe of de doorleveringsleer geldt. Men bedenke hierbij dat art. 3:110
niet alleen betrekking heeft opmiddellijke vertegenwoordiging van de verkrij-
ger bij levering doormiddel van bezitsverschaffing, maar ziet op iedere rechts-

46 Zie hierover Baur/Stürner 1999, § 5 Rn. 28, en Westermann/Westermann, Gursky &
Eickmann 1998, p. 22-23, 25; MünchKommBGB/Gottwald 2003, § 328 Rn. 189.

47 MünchKommBGB/Gottwald 2003, § 328 Rn. 191.


104 Middellijke vertegenwoordiging

verhouding waaruit voortvloeit dat de een hetgeen hij onder zich krijgt, gaat
houden voor de ander.48

Aan de toepassing van de directe verkrijgingsleer ligt de wens ten grond-
slag de economisch belanghebbende bij de overdracht, demiddellijk vertegen-
woordigde, te beschermen. In de doorleveringsleer wordt de tussenpersoon
bij doorlevering aan de derde-verkrijger éénmoment zelf eigenaar van de zaak.
Is de tussenpersoon op datmoment failliet, dan blijft de zaak in zijn vermogen.
De achterman kan slechts een concurrente vordering indienen in het faillisse-
ment van de tussenpersoon. De directe verkrijgingsleer is voorts gebaseerd
op de gedachte dat het nodeloos ingewikkeld zou zijn aan te nemen dat de
eigendomsverkrijging door de wederpartij plaatsvindt door middel van twee
leveringen. Bij middellijke vertegenwoordiging van de vervreemder is de
praktijk evenzeer gediend bij bescherming tegen tussentijds faillissement van
de tussenpersoon, en de eenvoud die van toepassing van de directe leer
uitgaat. Tegenwoordig wordt dan ook algemeen aangenomen dat in geval
van middellijke vertegenwoordiging van de vervreemder de directe leer
geldt.49 Art. 3:110 kan, voor wat betreft het resultaat waartoe toepassing van
deze bepaling bij middellijke vertegenwoordiging van de verkrijger bij de
levering middels bezitsverschaffing leidt, namelijk toepassing van de directe
leer, analogisch op de vervreemdingmet behulp van eenmiddellijk vertegen-
woordiger worden toegepast. Een verdergaande analogische toepassing, in
die zin dat de door art. 3:110 gestelde voorwaarden voor directe verkrijging
ook voor directe vervreemding gelden, lijkt mij niet mogelijk. In geval van
middellijke vertegenwoordiging van de verkrijger volgt uit art. 3:110 dat het
bezit van de door de derde-vervreemder geleverde zaak rechtstreeks bij de
middellijk vertegenwoordigde verkrijger terechtkomt, zodat de tussenpersoon
na ontvangst van de zaak deze direct voor zijn achterman gaat houden. In
geval van middellijke vertegenwoordiging van de vervreemder wordt de
tussenpersoon in de directe leer, op hetmoment dat hij de betreffende roerende
zaak ter uitvoering van zijn rechtsverhouding met zijn achterman aan een
derde levert, van houder voor zijn achterman tot houder voor de derde-verkrij-
ger, zonder zelf enig moment bezitter (en eigenaar) van de zaak geweest te
zijn.50 Art. 3:110 kan voor wat betreft de bezitsverkrijging door de achterman
niet analogisch worden toegepast, omdat de bepaling, en dus ook de voor
toepassing gestelde voorwaarden, zien op de rechtsverhouding tussen de
achterman en de tussenpersoon en niet op de rechtsverhouding tussen de
tussenpersoon en de derde.51

48 Zo blijkt uit TM, Parl. Gesch. Boek 3 NBW, p. 430.
49 In die zin bijvoorbeeld Pitlo/Reehuis &Heisterkamp 2006, nr. 141, 300; H.J. Snijders, Snijders

& Rank-Berenschot 2007, nr. 442.
50 Althans indien cp geleverd wordt; zie over de bezitsverschaffing door de tussenpersoon

§ 4.2.5.
51 Vergelijk Bartels 2004, p. 59-60; anders, zo begrijp ik, H.J. Snijders, Snijders & Rank-Beren-

schot 2007, nr. 442.


Hoofdstuk 4 105

In het verleden is de rechtstreekse eigendomsoverdracht aan de derde op
verschillende wijzen geconstrueerd. Zo verdedigde Van der Grinten de opvat-
ting dat de derde-koper de zaak verkreeg middels een beroep op art. 2014
BW (oud), de oud BW pendant van art. 3:86.52 Hij stelde hiertoe dat de tussen-
persoon krachtens zijn rechtsverhouding met de achterman ‘verbintenisrechte-
lijk bevoegd’ is de betreffende roerende zaak te leveren. Uit bedoelde rechtsver-
houding zou immers voortvloeien dat de opdrachtgever de levering door de
tussenpersoon moet gehengen en gedogen. De ‘goederenrechtelijke beschik-
kingsonbevoegdheid’ van de tussenpersoon zou dan geheeld worden door
art. 2014 BW (oud), waarbij de eventuele wetenschap van de verkrijger dat
de tussenpersoon geen rechthebbende was niet aan een beroep op deze bepa-
ling in deweg stond, mits de verkrijger de ‘verbintenisrechtelijke bevoegdheid’
van de tussenpersoon kende. Tegen deze constructie is, terecht, ingebracht
dat beschikkingsbevoegdheid per definitie een goederenrechtelijk begrip is,
en ‘verbintenisrechtelijke beschikkingsbevoegdheid’ niet bestaat.53,54 Heden
ten dage wordt de directe eigendomsovergang tussenmiddellijk vertegenwoor-
digde vervreemder en derde-verkrijgermet een van de volgende twee construc-
ties onderbouwd. In de ene constructie verleent de achterman zijn middellijk
vertegenwoordiger beschikkingsbevoegdheid,waarna demiddellijk vertegen-
woordiger als beschikkingsbevoegde vervreemder-niet-eigenaar de levering
tot stand brengt. In de andere constructie wordt de tussenpersoon aangemerkt
als ‘goederenrechtelijk vertegenwoordiger’ van de achterman, en wordt de
achterman als ‘vervreemder’ in de zin van art. 3:84 lid 1 aangemerkt. Beide
constructies nemen als uitgangspunt het onderscheid tussen verbintenisschep-
pende en beschikkingshandelingen.55 Door een verbintenisrechtelijke rechts-
handeling ontstaat een rechtsbetrekking, een rechtsband, tussen personen. Een
obligatoire overeenkomst schept verbintenissen tussen partijen, niet tussen
derden. Groefsema spreekt in dit verband van de ‘relativiteit van de verbinte-
nis’.56 De obligatoire overeenkomst dient dan ook in naam van de contracts-
partijen te worden aangegaan. Beschikkingshandelingen zijn daarentegen
gericht op het tot stand brengen van een goederenrechtelijke mutatie, het tot
stand brengen van een wijziging in de rechtsbetrekking tussen een persoon

52 Asser/Van der Grinten 1990 (2-I), nr. 134; in zijn recensie van de dissertatie vanGroefsema,
Van der Grinten 1993, p. 1088, lijkt Van der Grinten zich te hebben aangesloten bij de
auteurs die verdedigen dat beschikkingsbevoegdheid bij rechtshandeling aan een ander
kan worden verleend.

53 Brahn 1974, p. 267-269.
54 De door oorspronkelijk door Kleijn in het kader van bevoegde doorlevering door de koper

onder eigendomsvoorbehoud ontwikkelde constructie waarin er van wordt uitgegaan dat
de opdrachtgever de zaak onder opschortende voorwaarde van bevoegde doorlevering
aan een derde heeft geleverd, blijft hier buiten beschouwing, omdat in deze constructie
doorlevering plaatsvindt. Zie over deze constructie in het kader van een eigendomsvoor-
behoud § 5.4.4.

55 Zie Zwitser 1984, p. 122-123, 132-133; Groefsema 1993, p. 7-18.
56 Groefsema 1993, p. 9-11.


106 Middellijke vertegenwoordiging

en een goed.57 Beschikkingshandelingen kunnen daarom, anders dan verbinte-
nisscheppende handelingen, tot stand worden gebracht door een ander dan
degene die daarvan het rechtsgevolg ondervindt.58 Dit uitgangspunt, dat de
basis vormt voor toepassing van de directe leer, wordt in elk van de construc-
ties op andere wijze uitgewerkt.

4.2.2 Contractuele verlening van beschikkingsbevoegdheid

In de eerste visie, die ondermeer wordt verdedigd door Groefsema, Kortmann,
Van Vliet en Bartels, wordt aangenomen dat een eigenaar een ander door
middel van een rechtshandeling, die als ‘machtiging’ wordt aangeduid, be-
schikkingsbevoegdheid kan verlenenmet betrekking tot een of meer bepaalde
zaken.59,60 De ‘gemachtigde’ is vervolgens in staat de betreffende zaak als
beschikkingsbevoegde aan een derde te leveren. Bij de eigendomsoverdracht
aan deze derde wordt de gemachtigde als vervreemder aangemerkt. Het
rechtsgevolg van de door de gemachtigde-vervreemder verrichte beschikkings-
handeling treft evenwel niet de gemachtigdemaar de eigenaar. De zaak verlaat
immers als gevolg van de beschikkingshandeling van de vervreemder zijn
vermogen, en komt terecht in dat van de derde-verkrijger.61 Genoemde
auteurs stellen voorop dat contractuele verlening van beschikkingsbevoegdheid
als regel62 niet privatief werkt: ons gesloten systeem van goederenrechtelijke
rechten brengt namelijk mee, dat de rechten en verplichtingen die uit een
goederenrechtelijk recht voortvloeien, in beginsel vaststaan, en uit dewettelijke
omschrijving ervan voortvloeien. Partijen kunnen niet zelf de inhoud van een
goederenrechtelijk recht vaststellen; derdenmoeten er immers van uit kunnen
gaan dat een goederenrechtelijk recht precies die inhoud heeft die uit de
wettelijke regeling ervan voorvloeit.63 Zou men nu de beschikkingsbevoegd-

57 Groefsema 1993, p. 15.
58 Zwitser 1984, p. 132-133; Groefsema 1993, p. 15-16.
59 Groefsema 1993, p. 59-76; Asser/Kortmann 2004 (2-I), nr. 136; Van Vliet 2000, p. 155; Bartels

2004, p. 57-65, 117-120. Zo ook Aertsen 1997, p. 454.
60 Ook Reehuis lijkt aanvankelijk tot de aanhangers van de hier bedoelde visie te behoren.

Zo merkt hij in Brahn/Reehuis 1997, nr. 43, op dat een lasthebber die levert krachtens een
lastgevingsovereenkomst tot verkoop en levering in eigen naam aan de lastgever de
beschikkingsbevoegdheid ontleent het schilderij in eigen naam over te dragen, en dat hier
sprake is van niet-privatieve beschikkingsbevoegdheidsverlening. In recenter werk, te weten
Reehuis 2004, nr. 67 en Pitlo/Reehuis & Heisterkamp 2006, nr. 141, 300, spreekt hij van
‘uitoefening door de lasthebber van de beschikkingsbevoegdheid van de eigenaar uit kracht
van zijn rechtsverhoudingmet de eigenaar’, en gaat hij bovendien uit van een ‘samengestel-
de titel’, welke rechtsfiguur echter bij strikte toepassing van de visie van contractuele
beschikkingsbevoegdheidsverlening niet aan de orde is (zo ook Bartels 2004, p. 242-243,
noot 7).

61 Groefsema 1993, p. 37-38; Asser/Kortmann 2004 (2-I), nr. 136; Bartels 2004, p. 60.
62 De toepassing van art. 7:423 daargelaten.
63 Asser/Van Dam, Mijnssen & Van Velten 2002 (3-II), nr. 2.


Hoofdstuk 4 107

heid met betrekking tot een zaak kunnen afscheiden van het eigendomsrecht
op die zaak, dan zou het eigendomsrecht van de rechthebbende daarmee een
andere inhoud hebben gekregen, of, anders gezegd, een zaak buiten de wet
omworden belast met een ‘beperkt recht’, te weten het beschikkingsrecht over
die zaak.64 Al kan beschikkingsbevoegdheid niet van het eigendomsrecht
worden gescheiden, hieruit volgt evenwel niet danmen een ander in het geheel
geen beschikkingsbevoegdheid kan verlenen. Ons gesloten systeem van goede-
renrecht staat er volgens de aanhangers van deze visie niet aan in de weg dat
een rechthebbende een ander beschikkingsbevoegdheid verleent zonder priva-
tieve werking, dat wil zeggen zonder dat de rechthebbende daardoor zelf zijn
beschikkingsbevoegdheid verliest. De wet biedt hiervoor een aantal aankno-
pingspunten. Zo bepaalt art. 3:248 lid 1 dat de pandhouder bevoegd is om,
wanneer de debiteur in verzuim is met de voldoening van hetgeen waarvoor
het pand tot waarborg strekt, de verbonden zaak te verkopen en zich op de
opbrengst te verhalen. Deze aan de pandhouder verleende bevoegdheid tot
verkoop brengt mee dat de pandhouder ook beschikkingsbevoegd is de zaak
in eigen naam aan de derde-koper te leveren en zo de eigendomsoverdracht
te bewerkstelligen. Hetzelfde geldt voor de hypotheekhouder op grond van
art. 3:268.65 In deze gevallen verleent de wet een ander dan de rechthebbende
beschikkingsbevoegdheid over een zaak, opdat de niet-rechthebbende de zaak
als beschikkingsbevoegde in eigen naam aan een derde kan leveren. Nu een
niet-rechthebbende op grond van de wet beschikkingsbevoegd kan zijn ten
aanzien van eens anders goed,magworden aangenomen dat ook bij rechtshan-
deling door de rechthebbende aan een ander beschikkingsbevoegdheid kan
worden verleend.

De machtiging, de eenzijdige rechtshandeling waardoor de eigenaar zijn
tussenpersoon beschikkingsbevoegdheid verleent, is meestal in een overeen-
komst van lastgeving verpakt. Daartoe gemachtigd door de rechthebbende,
is de tussenpersoon bevoegd in eigen naam een beschikkingshandeling te
verrichten die, nu de tussenpersoon in eigen naam handelt, rechtens als zijn
rechtshandeling geldt maar niettemin rechtsgevolg voor de achterman bewerk-
stelligt. Van vertegenwoordiging in enge zin is hierbij geen sprake: rechtens
is degene die levert (en die dus de rechtshandeling verricht) de tussenpersoon,
al raakt het rechtsgevolg van de rechtshandeling de achterman. Belangrijk is
dat in deze visie niet de achterman maar de gemachtigde als vervreemder
moet worden gezien. Zo schrijft Bartels:66

‘Het is niet de achterman die de zaak overdraagt, maar de tussenpersoon. Hij doet
dat in eigen naam en realiseert een rechtstreekse eigendomsovergang A-C. Voor

64 Pitlo/Reehuis & Heisterkamp 2006, nr. 138.
65 Groefsema 2003, resp. p. 93-94 en 86; ook de beschikkingsbevoegdheid van de faillissements-

curator en de vruchtgebruiker is volgens hem terug te voeren op een wettelijke bepaling.
66 Bartels 2004, p. 119.


108 Middellijke vertegenwoordiging

een succesvolle overdracht door de tussenpersoon moet zijn voldaan aan de eisen
van art. 3:84 BW. Dat betekent dat de tussenpersoon beschikkingsbevoegd moet
zijn, dat er een geldige titel voor de overdracht door de tussenpersoon aan de koper
moet zijn en dat er een levering moet plaatsvinden die voldoet aan de wettelijke
vereisten.’

Bartels stelt zich op het standpunt dat in geval van middellijke vertegenwoordi-
ging van de vervreemder er noch een rechtstreekse (in de zin van tussen
achterman en derde-verkrijger plaats grijpende levering), noch een doorlevering
plaatsvindt: tussen middellijk vertegenwoordiger en verkrijger vindt een
levering en een eigendomsoverdrachtplaats, die leidt tot een eigendomsovergang
tussen de middellijk vertegenwoordigde en de verkrijger.67

4.2.3 Goederenrechtelijke vertegenwoordiging met behulp van een samen-
gestelde titel

Zwitser, Potjewijd en Zwalve gaan uit van ‘toerekening’ van de door de
middellijk vertegenwoordiger tot stand gebrachte beschikkingshandeling aan
de achterman.68 Hoewel de tussenpersoon in eigen naam levert, vindt de
eigendomsoverdracht plaats tussenmiddellijk vertegenwoordigde vervreemder
en verkrijger. Zwitser spreekt in dit verband van ‘zakenrechtelijke vertegen-
woordiging’. Nu de eigendomsoverdracht tussen middellijk vertegenwoordigde
vervreemder en derde-verkrijger plaatsvindt, dient tussen hen aan de eisen
van art. 3:84 te zijn voldaan. Dit betekent dat het voor wat betreft de eis van
beschikkingsbevoegdheid aankomt op de beschikkingsbevoegdheid van de
middellijk vertegenwoordigde vervreemder. De principaal kan zijn tussen-
persoon de goederenrechtelijke bevoegdheid toekennen het recht van de
principaal ‘weg te schuiven’:69 bij het tot stand brengen van de levering oefent
de tussenpersoon dan de beschikkingsbevoegdheid van de achterman uit. De
titel voor eigendomsoverdracht is in deze visie samengesteld uit de obligatoire
overeenkomst tussenmiddellijk vertegenwoordiger en verkrijger, en de rechts-
handelingwaaraan de tussenpersoon de toestemming tot de levering ontleent;
deze toestemming ligt in de regel besloten in een overeenkomst van op-
dracht.70 Voor wat betreft de leveringseis benadrukken genoemde auteurs
dat de middellijk vertegenwoordiger als houder aan de verkrijger het bezit

67 Bartels 2004, p. 63, 119.
68 Zwitser 1984, p. 113-116, 122-123; Potjewijd 2002, § 19.1; Zwalve 2003, p. 16-17, 30-31.
69 Zwitser 1984, p. 113; hoewel Zwitser deze bevoegdheid beschikkingsbevoegdheid noemt,

lijkt hij niet demening te zijn toegedaan dat de tussenpersoon hierdoor beschikkingsbevoegd
wordt: hij spreekt immers van ‘zakenrechtelijke vertegenwoordiging’ en gaat daarnaast
uit van een samengestelde titel.

70 Van een samengestelde titel gaan ook uit Zwitser 1984, p. 110-111, en Potjewijd 2002, §
19.1 (voor wat betreft bekrachtiging van een levering door een beschikkingsonbevoegde).


Hoofdstuk 4 109

van de zaak kan verschaffen. Zwalvewijst de figuur van de zakelijke overeen-
komst af, en ziet dus voor haar ook bij de leveringmet behulp van eenmiddel-
lijk vertegenwoordiger geen rol weggelegd.71 Zwitser benadrukt dat ‘zaken-
rechtelijke vertegenwoordiging’ naamloos is, en lijkt ervan uit te gaan dat de
zakelijke overeenkomst tot stand komt tussen middellijk vertegenwoordigde
vervreemder en verkrijger.72

4.2.4 Stellingname

De constructie waarin de eigenaar zijn ‘middellijk vertegenwoordiger’ beschik-
kingsbevoegdheid verleent, spreekt aan vanwege haar eenvoud. De titel voor
levering is enkelvoudig: de middellijk vertegenwoordiger is immers in deze
visie de vervreemder. Aangezien de lastgevingsovereenkomst tussen vervreem-
der en tussenpersoon, die in de regel aan het optreden van de middellijk
vertegenwoordiger ten grondslag ligt, geen deeltitel voor de overdracht vormt,
leveren eventuele gebreken in die lastgevingsovereenkomst ten opzichte van
de verkrijger geen titelgebrek op, waartegen geen bescherming bestaat, maar
tasten deze gebreken de beschikkingsbevoegdheid van de middellijk vertegen-
woordiger aan. De derde-verkrijger wordt hiertegen onder de in art. 3:86
gestelde voorwaarden beschermd.73 Niettemin kleeft aan deze constructie
een tweetal bezwaren. In de eerste plaats kan men zich afvragen of beschik-
kingsbevoegdheid wel contractueel aan een niet-rechthebbende kan worden
verleend. Dat een niet-rechthebbende krachtens de wet (bijvoorbeeld art. 3:248)
beschikkingsbevoegd kan zijn, zoals Groefsema stelt, wil nog niet zeggen dat
het mogelijk is door middel van een rechtshandeling een niet-rechthebbende
beschikkingsbevoegd temaken. Een ander bezwaar is het volgende. Voor een
rechtstreekse eigendomsoverdracht tussen middellijk vertegenwoordigde
achterman en verkrijger dient tussen hen aan de eisen van art. 3:84 te zijn
voldaan. Dit betekent dat tussen hen een titel dient te bestaan. Gaat men er
van uit dat de tussenpersoon als beschikkingsbevoegde de levering verricht,
zonder dat de rechtsgevolgen van de levering aan de achterman worden
toegerekend, dan is er slechts een titel tussen tussenpersoon en verkrijger, en
niet tussen achterman en verkrijger. Bartels lost dit titelprobleem op door zich
op het standpunt te stellen dat de eigendomsoverdracht in de zin van art. 3:84
lid 1 plaatsvindt tussen middellijk vertegenwoordiger en verkrijger, en dat
dit leidt tot een rechtstreekse eigendomsovergang tussen middellijk vertegen-
woordigde vervreemder en verkrijger.74 Maar past deze visie wel in de syste-
matiek van de wet? Art. 3:80 somt de wijzen op waarop goederen kunnen

71 Zwalve 2003, p. 16-17.
72 Zwitser 1984, p. 113, 116.
73 Bartels 2004, p. 119.
74 Bartels 2004, p. 63.


110 Middellijke vertegenwoordiging

worden verkregen. Volgens lid 3 van deze bepaling verkrijgt men goederen
onder bijzondere titel door overdracht, door verjaring en door onteigening,
en voorts op de overige in de wet voor iedere soort aangegeven wijzen van
rechtsverkrijging. Uit de parlementaire geschiedenis blijkt dat de wijzen van
eigendomsverkrijging niet rechtstreeks uit de wet behoeven te blijken, maar
ook indirect uit de wet mogen worden afgeleid.75 Ons Burgerlijk Wetboek
kent derhalve een gesloten stelsel van verkrijging van goederen: goederen
kunnen slechts worden verkregen op de in de wet genoemde of uit de wet
voortvloeiende wijzen van rechtsverkrijging.76 Ik vraagmij af of de constructie
Bartels in dit gesloten stelsel van verkrijging van goederen past: men zou er
ook een omzeiling van de in art. 3:84 neergelegde vereisten voor overdracht
in kunnen zien.

De constructie die uitgaat van ‘goederenrechtelijke vertegenwoordiging’,
waarin wordt uitgegaan van een samengestelde titel, is gemakkelijker in het
wettelijke systeem in te passen, en heeft daarom mijn voorkeur. Dat een titel
uit meerdere rechtsverhoudingen kan zijn samengesteld is algemeen aanvaard,
terwijl deze opvatting ook in de parlementaire geschiedenis is terug te vin-
den.77 De theorie van de goederenrechtelijke vertegenwoordiging biedt naar
mijn mening de beste onderbouwing van de geldende opvatting dat de bij
de levering in eigen naam optredende middellijk vertegenwoordiger een
goederenrechtelijke mutatie ten laste van het vermogen van zijn achterman
kan bewerkstelligen.

4.2.5 Goederenrechtelijke vertegenwoordiging: uitwerking

Middellijke vertegenwoordiging van de vervreemder bij de levering door
middel van bezitsverschaffing zie ik als ‘goederenrechtelijke vertegenwoordi-
ging’. In deze paragraaf werk ik uit hoe tussenmiddellijk vertegenwoordigde
vervreemder en verkrijger aan de in de artikelen 3:84 en 3:90 gestelde eisen
voor overdracht wordt voldaan. Ik ga hierbij uit van een casus waarin A de
achterman-vervreemder is, T de middellijk vertegenwoordiger van A, en D
de verkrijger.

Titel
Aan de rechtstreekse verkrijging doorD ligt een samengestelde titel ten grond-
slag. Deze wordt gevormd door een obligatoire overeenkomst tussenmiddellijk

75 MO, Parl. Gesch. Boek 5 NBW, p. 17.
76 Pitlo/Reehuis & Heisterkamp 2006, nr. 93.
77 MvA II Inv. bij art. 3:97, Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1250, MvA II Inv.

bij art. 3:110, Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1258, voor wat betreft middellijke
vertegenwoordiging van de verkrijger.


Hoofdstuk 4 111

vertegenwoordiger T en D,78 en een overeenkomst tussen achterman-ver-
vreemder A en middellijk vertegenwoordiger T. Veelal zal dit een overeen-
komst van lastgeving zijn, maar het kan bijvoorbeeld ook een arbeidsovereen-
komst zijn; ik ga hier uit van een overeenkomst van lastgeving.

Beschikkingsbevoegdheid
In de lastgevingsovereenkomst A – T ligt een ‘machtiging’ besloten. Door de
machtiging, die verwantschap vertoont met de Duitse ‘Ermächtigung’, verkrijgt
middellijk vertegenwoordiger T de bevoegdheid de beschikkingsbevoegdheid
van achterman A ten aanzien van de zaak of zaken waarop de last betrekking
heeft, uit te oefenen. Machtiging houdt dus geen verlening van beschikkings-
bevoegdheid in. De verlening van eenmachtiging is een eenzijdige rechtshan-
deling van goederenrechtelijke aard.

Tussen een volmacht en eenmachtiging bestaat een zekere gelijkenis. Zoals
in een lastgevingsovereenkomst de verlening van een volmacht besloten kan
liggen tot het (verkopen en) leveren van een zaak in naam van de volmacht-
gever, kan in een lastgevingsovereenkomst ook eenmachtiging besloten liggen.
De gemachtigde ontleent aan demachtiging de bevoegdheid de beschikkings-
bevoegdheid van de lastgever uit te oefenen ten aanzien van een of meer aan
de lastgever toebehorende zaken. Waar een lastgevingsovereenkomst de
lasthebber kan verplichten in naam van de lastgever een roerende zaak te
(verkopen en) leveren, vloeit de bevoegdheid hiertoe voort een volmacht.79

En waar uit een lastgevingsovereenkomst voor de lasthebber de verplichting
voortvloeit in eigen naam een roerende zaak te verkopen en leveren, vloeit
de bevoegdheid tot het bij die levering uitoefenen van de beschikkingsbevoegd-
heid van de lastgever voort uit een machtiging.

In het Duitse abstracte stelsel is de ‘Ermächtigung’ een op zichzelf staande
goederenrechtelijke rechtshandeling,80 die dient als basis voor toerekening
aan de ‘Ermächtigende’ van de rechtsgevolgen van de zakelijke overeenkomst,
die de ‘Ermächtigte’ in eigen naam aangaat.81 In ons, causale, stelsel, ligt de
machtiging besloten in de obligatoire rechtsverhouding tussen achterman en
tussenpersoon. Demachtiging is dan ook niet gelijk te stellenmet de ‘Ermächti-
gung’ uit het Duitse recht.82 Niettemin vervult de machtiging bij ons ook een,
vergelijkbare, rol: zij onderbouwt waarom het rechtsgevolg van de levering,
die de tussenpersoon in eigen naam tot stand brengt, aan de achtermanwordt
toegerekend.

78 In de regel een koopovereenkomst.
79 W.A.M. Van Schendel, Hijma e.a. 2004, nr. 94.
80 Aldus ook Zwalve 2003, p. 17.
81 Zie § 4.1.2.
82 Vergelijk Zwalve 2003, p. 16-17.


112 Middellijke vertegenwoordiging

Levering
Bij het tot stand brengen van de levering oefent T, daartoe gemachtigd door A,
diens beschikkingsbevoegdheid uit. De zakelijke overeenkomst, die de kern
vormt van de levering, komt tot stand tussen tussenpersoon T en verkrijger D.
Omdat een zakelijke overeenkomst niet is gericht op het doen ontstaan van
een verbintenis, maar op het tot stand brengen van een goederenrechtelijke
mutatie, behoeft zij niet gesloten te worden tussen vervreemder-achterman
en verkrijger om te leiden tot een goederenrechtelijke mutatie ten laste van
het vermogen van de achterman.83 Op basis van de machtiging wordt de
door de tussenpersoon in eigen naam verrichte levering aan de achterman
toegerekend.

Uit art. 3:90 volgt dat de levering pas is voltooid wanneer de verkrijger
de met zijn eigendomsrecht corresponderende macht over de zaak heeft
verkregen. Als houder voor A is T in staat tot bezitsverschaffing.84 In de
Toelichting Meijers wordt de commissionair die een roerende zaak in eigen
naam levert zelfs als voorbeeld genoemd van een geval van bezitsverschaffing
door een houder.85 In hoofdstuk 2 heb ik onderzocht hoe bezitsverschaffing
door een houder plaatsvindt. Ik heb daar gekozen voor de occupatieleer.
Volgens deze leer vindt bezitsverschaffing door een houder plaats doordat
de houder de verkrijger bij het sluiten van de zakelijke overeenkomst in staat
stelt de feitelijke macht over de zaak te gaan uitoefenen, waarna de verkrijger
door inbezitneming het bezit van de zaak verkrijgt.86 Een houder kan de
verkrijger in staat stellen tot het uitoefenen van de macht over de zaak door
feitelijke overgave van de zaak, en door een enkele tweezijdige verklaring
wanneer de zaak zich in handen van de verkrijger, of in handen van een derde
bevindt.87 Een houder kan aan een ander niet door middel van een levering
constituto possessorio het bezit van een zaak verschaffen. Maar geldt dit laatste
ook voor de houder die optreedt als middellijk vertegenwoordiger van de
vervreemder-bezitter, en dusmet diens instemming aan de verkrijger het bezit
van de zaak verschaft? Mijns inziens niet.88 Volgens de occupatieleer vindt
de bezitsverschaffing plaats doordat de houder de verkrijger tot inbezitneming
in staat stelt, waarna de verkrijger door occupatie het bezit verkrijgt. Occupatie
vindt plaats doordat de occupant zich de feitelijke macht over de zaak ver-

83 Zie § 4.2.1 en de daar genoemde auteurs.
84 A zal, om zijn middellijk vertegenwoordiger in staat te stellen de zaak in eigen naam aan

een derde te leveren, deze wel steeds in de macht van T hebben gebracht, zodat T als
houder moet worden aangemerkt.

85 TM, Parl. Gesch. Boek 3 NBW, p. 382.
86 Zie § 2.2.11.
87 In dat laatste geval is voor bezitsverschaffing erkenning door dan wel mededeling aan de

derde vereist.
88 Zie ook Van der Grinten, die in zijn noot onder Nationaal Grondbezit/Kamphuis, AA 1973,

p. 568, sub 2 (overigens in een ander verband) opmerkte dat de houder die krachtens de
verhouding tot degene tot wie hij houdt, gerechtigd is, de goederen aan een derde te
leveren, die derde ook door cp het bezit van de zaak kan verschaffen.


Hoofdstuk 4 113

schaft (art. 3:113 lid 1). Of dit het geval is, dient naar de maatstaven van art.
3:108, en dus aan de hand van de verkeersopvatting, te worden beoordeeld.
In de Toelichting Meijers bij art. 3.5.7, het latere art. 3:113, leest men over
bezitsverkrijging zonder medewerking van een vroegere bezitter:89

‘Gelijk reeds (...) is opgemerkt, zullen de in het verkeer geldende opvattingen
beslissen of iemand door zijn handelingen zonder medewerking van de vroegere
bezitter een zodanige feitelijke macht over een goed verkregen heeft, dat hij als
bezitter moet worden aangemerkt.’

De verkeersopvatting brengt mee dat de enkele afspraak tussen houder en
‘verkrijger’ in dit geval niet voldoende is om het bezit aan de bezitter te
onttrekken. Maar wanneer de houder (de middellijk vertegenwoordiger) met
instemming en medewerking van de bezitter (de achterman) handelt, brengt
de verkeersopvattingmee dat de afspraak tussen houder en verkrijger, inhou-
dende dat de houder de zaak voortaan voor de verkrijger zal houden, wél
voldoende is om het bezit op de verkrijger te doen overgaan.

De prijsgave van het bezit door de achterman en de occupatie door de
verkrijger leidt tot een rechtstreekse bezitsoverdracht tussen achterman en
derde-verkrijger.90 De verkrijger zet het bezit van de achterman-vervreemder
voort.91 Een en ander sluit goed aan bij de tekst van art. 3:114. Volgens deze
bepaling draagt een bezitter zijn bezit over door de verkrijger ‘in staat te
stellen’ die macht uit te oefenen, die hijzelf over het goed kon uitoefenen. De
achterman-bezitter heeft dit gedaan door de zaak in de macht van de tussen-
persoon te brengen.

Faillissement van de tussenpersoon
Volgens art. 7:422 lid 1 aanhef en sub b, dat regelend recht bevat, eindigt de
lastgevingsovereenkomst door het faillissement van de lasthebber. Wat is
rechtens indien de lasthebber tijdens zijn faillissement ter uitvoering van de
lastgevingsovereenkomst aan de lastgever toebehorende zaken aan de verkrij-
ger levert? Stel, de lastgevingsovereenkomst tussen achterman-vervreemder
A en zijn middellijk vertegenwoordiger T is gesloten op 1 maart. Op 1 april
verkoopt T ter uitvoering van de last in eigen naam een aan A toebehorende
partij computers aan B; afgesproken wordt dat de levering op 10 april plaats-
vindt. Op 5 april wordt T failliet verklaard. Op 10 april levert T de partij
computers bij het magazijn van D af. Is D eigenaar geworden? Aannemelijk
lijkt, dat het faillissement van de tussenpersoon niet diens bevoegdheid aantast
om zaken die hij reeds aan een derde had verkocht, in eigen naam doch voor

89 TM, Parl. Gesch. Boek 3 NBW, p. 433.
90 W. Snijders 1999, p. 559; ook Groefsema 1993, p. 66, en F.H.J. Mijnssen, Asser/Mijnssen

&DeHaan 2006 (3-I), nr. 168, gaan uit van een bezitsoverdracht tussen achterman-vervreem-
der en verkrijger.

91 Dit is van belang voor voortzetting van een eventuele verjaring; zie art. 3:102 lid 2.


114 Middellijke vertegenwoordiging

rekening van de achterman aan de derde te leveren. In ons voorbeeld vindt
dan ook op 10 april een rechtstreekse eigendomsoverdracht A – D plaats. Op
grond van art. 7:420 kan de achterman-vervreemder (A) door een schriftelijke
verklaring aan T en verkrijger D de vordering tot betaling van de koopprijs
op D op zich doen overgaan. Hoewel deze verklaring geen terugwerkende
kracht heeft, brengt een redelijke toepassing van art. 7:420 mee, dat wanneer
de lastgever deze verklaring tijdens het faillissement van de lasthebber doet,
de curator gehouden is de gelden die hij tijdens het faillissement heeft ontvan-
gen aan de lastgever af te dragen.92,93

4.2.6 Overdrachtsgebreken

Wat is rechtens indien tussen middellijk vertegenwoordigde vervreemder en
verkrijger niet aan alle eisen van art. 3:84 is voldaan? Wij zagen dat aan D’s
verkrijging een samengestelde titel ten grondslag ligt. Dit brengt mee dat
wanneer een van de deeltitels aan een gebrek leidt, D in beginsel geen eigenaar
is geworden. Laten wij ons eerst concentreren op het geval dat de deeltitel
tussen achterman A en tussenpersoon T van rechtswege nietig is of is vernie-
tigd. Dit betekent dat geen (samengestelde) titel heeft bestaan tussen A en D,
maar alleen een (enkelvoudige) titel tussen T en D. Bovendien impliceert het
ontbreken van de titel A – T dat A aan T geen machtiging heeft verleend om
zijn (A’s) beschikkingsbevoegdheid ten aanzien van de zaak uit te oefenen.
Demachtigingmaakt immers deel uit van de lastgevingsovereenkomst. T was
derhalve niet bevoegd bij de levering de beschikkingsbevoegdheid van A uit
te oefenen. De levering door T aan D dient in dit geval te worden gekwalifi-
ceerd als een levering door een beschikkingsonbevoegde vervreemder op basis
van de koopovereenkomst tussen T en D. D verkrijgt alleen de eigendom
indien aan de in art. 3:86 gestelde voorwaarden is voldaan.94 Aangezien T
als niet tot het uitoefenen van A’s beschikkingsbevoegdheid gemachtigde
houder heeft geleverd, staat D geen beroep op art. 3:86 open indien de zaak
na de levering in handen van T is gebleven. Een houder kan immers als regel
niet door middel van cp leveren.

Is de deeltitel tussen middellijk vertegenwoordiger T en derde-verkrijger
D nietig of vernietigd, dan is D geen eigenaar geworden. Ook T heeft geen
eigendom verkregen. Tussen A en T ontbreekt immers een overdrachtstitel
en A heeft de zaak niet aan T geleverd. A is derhalve eigenaar gebleven.

92 Asser-Kortmann 2004 (2-I), nr. 110.
93 Zie voor het geval dat de tussenpersoon zijn verplichtingen jegens de derde niet nakomt

art. 7:421.
94 Bartels 2004, p. 119, komt op dit punt in zijn visie dat D verkrijgt op grond van een enkel-

voudige titel, tot hetzelfde resultaat: een gebrek in de lastgevingsovereenkomst tast de
beschikkingsbevoegdheid van T aan, zodat art. 3:86 van toepassing is.


Hoofdstuk 4 115

Wanneer A ten tijde van de levering door middellijk vertegenwoordiger
T beschikkingsonbevoegd was, bijvoorbeeld omdat de zaak hem niet toebe-
hoort, is de situatie hetzelfde als wanneer A zich niet van een middellijk
vertegenwoordiger zou hebben bediend. Als D voldoet aan de in art. 3:86
gestelde voorwaarden, verkrijgt hij de eigendom van de zaak.

4.3 MIDDELLIJKE VERTEGENWOORDIGING VAN DE VERKRIJGER

4.3.1 Inleiding

Anders dan bij middellijke vertegenwoordiging van de vervreemder, heeft
de toepassing van de directe leer bij middellijke vertegenwoordiging van de
verkrijger een wettelijke basis, namelijk art. 3:110, luidende:

Bestaat tussen twee personen een rechtsverhouding die de strekking heeft dat
hetgeen de ene op bepaalde wijze zal verkrijgen, door hem voor de ander zal
worden gehouden, dan houdt de ene het ter uitvoering van die rechtsverhouding
voor hem verkregene voor de ander.

Het artikel heeft een breed toepassingsgebied, daar het betrekking heeft op
iedere rechtsverhouding tussen twee personen die de strekking heeft dat
hetgeen de ene op bepaalde wijze zal verkrijgen, door hem voor de ander zal
worden gehouden.95 In de Toelichting Meijers wordt de bezitsverkrijging
door de committent bij levering aan de commissionair expliciet genoemd als
een geval dat onder het bereik van art. 3:110 valt.96 Opmerkelijk is, datMeijers
zijn in art. 3:110 besloten liggende keuze voor de directe leer niet motiveert.
Als hij opmerkt dat niet een subjectieve wil van de houder op het moment
van de verkrijging beslissend is voor de vraag of de verkrijger houder voor
een ander of bezitter wordt, maar de tussen partijen bestaande rechtsverhou-
ding, verwijst hij onder andere naar een artikel van Fischer en een artikel van
zijn eigen hand.97 In dit artikel stelde Meijers dat onder het toen geldende
recht de leer van de directe eigendomsverkrijging gold. En als Meijers even
verderop in zijn Toelichting stelt dat wanneer een commissionair ter uitvoering
van een commissiecontract een zaak heeft gekocht, hij op grond van (de
ontwerp-tekst van) de art. 3:110 en 3:111 de gekochte zaak niet meer voor
zichzelf in ontvangst kan nemen, verwijst hij wederom naar onder meer deze
literatuur. Hieruit zou kunnen worden afgeleid dat Meijers heeft gemeend
met zijn ontwerp bij de heersende leer aan te sluiten. Uit het rechtshistorisch
overzicht van Fischer blijkt, dat men reeds in de zeventiende en achttiende

95 Zie over de toepassing van art. 3:110 op de levering bij voorbaat § 3.12.
96 TM, Parl. Gesch. Boek 3 NBW, p. 430.
97 Meijers 1936, p. 250-255; Fischer 1939, p. 1-26.


116 Middellijke vertegenwoordiging

eeuw uitging van directe verkrijging door de middellijk vertegenwoordigde
verkrijger; ook na de invoering van het oud BW in 1838 was dit het geval.
Ongeveer halverwege de negentiende eeuw ontstond in de literatuur discussie
over de wenselijkheid van de directe bezits- en eigendomsverkrijging door
demiddellijk vertegenwoordigde achterman. De ‘doorleveringsleer’, volgens
welke de tussenpersoon eerst zelf eigenaarwordt, en vervolgens aan de derde-
koper levert, werd onder meer verdedigd door Van Meer en Scheltema.98

Uit het arrest Kas-Associatie/Drying, in 1996 onder oud recht gewezen, blijkt
dat de Hoge Raad van mening is dat de directe leer al vóór invoering van
het huidige BW gold.99

De keuze voor de directe leer komt voort uit de behoefte de economische
belangen van de achterman-verkrijger te beschermen. Een eventueel faillisse-
ment van de tussenpersoon zou de achterman niet moeten deren.100 Toepas-
sing van de directe leer beschermt de achterman overigens ook buiten faillisse-
ment: de door de derde geleverde zaken die zich nog onder de tussenpersoon
bevinden, vallen niet onder een eventueel beslag ten laste van de tussenper-
soon. Toepassing van de directe leer sluit beter aan bij zowel de eisen van
het rechtsverkeer als bij de verkeersopvatting. Wanneer vaststaat dat iemand
zijn tussenpersoon opdracht heeft gegeven tot de aankoop van een bepaalde
roerende zaak, en de tussenpersoon als gevolg van de uitvoering van die
opdracht de zaak onder zich heeft gekregen, wordt de tussenpersoon volgens
de verkeersopvattingen als houder voor zijn opdrachtgever beschouwd.101

Het aannemen van een doorleveringsverplichting maakt het rechtsverkeer
bovendien nodeloos ingewikkeld.

In het verleden is tegen toepassing van de directe leer het bezwaar opge-
worpen dat directe eigendomsverkrijging door de achterman niet mogelijk
zou zijn, omdat de aan de overdracht ten grondslag liggende titel, veelal een
koopovereenkomst, tot stand komt tussen vervreemder en tussenpersoon, en
slechts diegene eigenaar wordt die krachtens een (geldige) titel geleverd
krijgt.102 Dit bezwaar is inmiddels achterhaald, nu het concept van de samen-
gestelde titel algemeen is aanvaard.

Meijer acht toepassing van de directe leer (onder meer) bezwaarlijk, omdat
directe eigendomsverkrijging door demiddellijk vertegenwoordigde achterman
alleen mogelijk is bij de verkrijging van goederen die door middel van bezits-
verschaffing worden geleverd. Voor levering van onroerende zaken bijvoor-
beeld is een notariële akte vereist, waarin de naam van de verkrijger is opgeno-

98 VanMeer 1930, p. 15, 24-35; F.G. Scheltema 1936, p. 229-232, 243-246; F.G. Scheltema 1938,
p. 396-400.

99 HR 23 september 1994, NJ 1996, 461 (WMK).
100 Vergelijk Eindverslag I, Parl. Gesch. Boek 3 NBW, p. 343; zie ook Akveld en Otten 1984,

p. 170; Bartels 2004, p. 56.
101 Asser/Beekhuis, Mijnssen & De Haan 1985 (3-I), nr. 235.
102 F.G. Scheltema 1936, p. 231; F.G. Scheltema 1938, p. 398.


Hoofdstuk 4 117

men. Hieruit zou blijken dat de directe leer bezwaarlijk in ons goederenrecht
kan worden ingepast.103 Dit argument vind ik niet overtuigend. Het publici-
teitsbeginsel is in de wet in een aantal leveringsformaliteiten uitgewerkt, die
verschillen naar gelang van de aard van het te leveren goed. Deze differentiatie
in leveringsformaliteiten biedt juist mogelijkheden om te differentiëren in
rechtsgevolgen indien de verkrijger zich bij de levering door een in eigen naam
handelende tussenpersoon laat vertegenwoordigen.

Toepassing van de directe leer is in de hedendaagse literatuur geaccep-
teerd.104 Alleen Meijer vraagt zich af of het gerechtvaardigd is de achterman
ook buiten faillissement zo’n sterke positie ten opzichte van de crediteuren
van de tussenpersoon toe te kennen. Een bescherming die de achterman alleen
in geval van middellijke vertegenwoordiging bij de verkrijging van roerende
zaken en vorderingen aan toonder die zich in de macht van de vervreemder
bevinden, ten goede komt, daar de directe leer bij levering van andere goede-
ren, die niet door middel van bezitsverschaffing worden geleverd, immers
niet kan worden toegepast.105 Meijer bepleit op grond hiervan de doorleve-
ringsleer toe te passen, in combinatie met een doorleveringsverplichting van
de curator in een eventueel faillissement van de tussenpersoon.106 Naar mijn
mening komt de directe leer echter het meest tegemoet aan de eisen van de
rechtspraktijk.

In de gangbare opvatting wordt gesteld dat aan de rechtstreekse verkrijging
door de middellijk vertegenwoordigde verkrijger een samengestelde titel ten
grondslag ligt. Dat de middellijk vertegenwoordigde rechtstreeks bezit en
eigendom van de vervreemder verkrijgt, wordt gebaseerd op art. 3:110. Zo
stelt Reehuis dat uit art. 3:90 en art. 3:110 voortvloeit dat het bezit rechtstreeks
van de vervreemder naar demiddellijk vertegenwoordigde verkrijger overgaat,
waardoor levering aan de achterman plaatsvindt.107 Meijer noemt de leer
van de directe verkrijging in dit verband een verkrijging van wetswege.108

Het staat buiten kijf dat art. 3:110 de wettelijke basis vormt voor toepassing
van de directe verkrijgingsleer. Niettemin mis ik in de visie van Reehuis en
Meijer een inhoudelijke onderbouwing van de directe eigendomsverkrijging
door de achterman. Ik zou daarom willen bepleiten de middellijke vertegen-
woordiging van de verkrijger te beschouwen als een vorm van ‘goederenrechte-
lijke vertegenwoordiging’. Deze vorm van goederenrechtelijke vertegenwoordi-
ging van de verkrijger is gebaseerd op dezelfde uitgangspunten als de goede-

103 Meijer 1999, p. 188.
104 Zie bijvoorbeeld Asser/Kortmann 2004 (2-I), nr. 130; anders nog Asser/Van der Grinten

2-I (1990), nr. 125.
105 HR 23 september 1994, NJ 1996, 461 (WMK); Meijer 1999, p. 188.
106 Meijer 1999, p. 201-203, 206.
107 Reehuis 2004, nr. 67; Pitlo/Reehuis & Heisterkamp 2006, nr. 304.
108 Meijer 1999, p. 188.


118 Middellijke vertegenwoordiging

renrechtelijke vertegenwoordiging van de vervreemder.109 Zij vertoont gelijke-
nismet het door Zwitser ontwikkelde concept van ‘zakenrechtelijke vertegen-
woordiging’.110

4.3.2 Rechtstreekse verkrijging krachtens goederenrechtelijke vertegenwoordi-
ging

Titel
In deze paragraaf werk ik uit hoe tussen de vervreemder en de middellijk
vertegenwoordigde verkrijger aan de in de artikelen 3:84 en 3:90 gestelde eisen
voor overdracht wordt voldaan. Ik ga hierbij uit van een casus waarin D de
derde-vervreemder is en T optreedt als middellijk vertegenwoordiger van
achterman-verkrijger A. De rechtstreekse overdracht aan de middellijk verte-
genwoordigde verkrijger vindt plaats op basis van een samengestelde titel,
die uit twee deeltitels is samengesteld.111 De deeltitel tussen tussenpersoon
T en achterman-verkrijger Awordt gevormd door een overeenkomst waaruit
voor T de verplichting voortvloeit in eigen naam maar voor rekening van A
een roerende zaak te verkrijgen, zoals een lastgevings- of arbeidsovereenkomst.
De deeltitel tussen derde-vervreemder D en tussenpersoon T bestaat in de regel
uit een koopovereenkomst.

Beschikkingsbevoegdheid
Wat betreft het vereiste van beschikkingsbevoegdheid van de vervreemder
zijn er geen bijzonderheden. In de directe leer is uitsluitend de beschikkings-
bevoegdheid van de derde-vervreemder relevant.

Levering
Bij het sluiten van de lastgevingsovereenkomst verstrekt A aan T een ‘machti-
ging’. Aan deze machtiging ontleent tussenpersoon T de bevoegdheid voor
achterman-verkrijger B de eigendom van een zaak te ontvangen. In de parle-
mentaire geschiedeniswordt gesproken van een bevoegdheid van de tussenper-
soon om – zoals hij krachtens de lastgeving verplicht is – de eigendom van
de roerende zaak van de derde op zijn opdrachtgever over te doen gaan.112

Wat betreft het rechtskarakter van de machtiging geldt het volgende. Eerder
in dit hoofdstuk zagen wij dat de achterman-vervreemder aan zijn middellijk
vertegenwoordiger doormiddel van ‘machtiging’ de bevoegdheid kan verlenen

109 Zie § 4.2.5.
110 Zwitser 1984, p. 108-117, 122-123.
111 Zie MvA Inv. bij art. 3:97, Parl. gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1250; van een

samengestelde titel gaan onder meer uit Van Schilfgaarde 1969 p. 155-156; Hartkamp 1974,
p. 395-397; Zwitser 1984, p. 110-111; Potjewijd 2002, § 19.1; Bartels 2004, p. 90-92, 241-242;
Pitlo/Reehuis & Heisterkamp 2006, nr. 304.

112 MvA II Inv. bij art. 3:97, Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1250.


Hoofdstuk 4 119

bij een levering van een roerende zaak de beschikkingsbevoegdheid van de
achterman uit te oefenen. Het ligt in het verlengde hiervan aan te nemen dat
een achterman die aan zijn tussenpersoon de opdracht verstrekt alsmiddellijk
vertegenwoordiger voor hem een roerende zaak te verkrijgen, deze tussenper-
soon machtigt voor hem die zaak in eigendom te verkrijgen.113 Het autono-
miebeginsel staat hieraan niet in de weg. Dit beginsel brengt mee dat men
zijn eigen rechtspositie mag bepalen, en ookmag beslissen gebonden te worden
door een handeling van een ander. Het brengt eveneens mee dat de derde,
wanneer het gaat om het tot stand brengen van een verbintenisrechtelijke rechts-
handeling, geen onbekende wederpartij kan worden opgedrongen.114 Ditzelf-
de autonomiebeginsel brengtmee dat een persoon een ander ook de bevoegd-
heid kan verlenen om voor zijn ‘achterman’ de eigendom van een roerende
zaak te ontvangen.115 Nu goederenrechtelijke rechtshandelingen, anders dan
obligatoire, niet zijn gericht op het creëeren van verbintenissen, maar op het
tot stand brengen van een goederenrechtelijke mutatie,116 is identificatie van
de personen op wier vermogens de goederenrechtelijke mutatie betrekking
heeft, niet relevant.117 Op grond hiervan kan men stellen dat een zakelijke
overeenkomst die een tussenpersoon aangaat met de bedoeling ten gunste
of ten laste van het vermogen van zijn achterman een goederenrechtelijke
mutatie tot stand te brengen, dit rechtsgevolg ook heeft wanneer de tussenper-
soon bij het sluiten van de zakelijke overeenkomt niet in naam van zijn achter-
man handelt. Aldus bezien, vormt de door de achterman-verkrijger aan de
tussenpersoon verstrektemachtiging de basis voor toerekening van de rechts-
gevolgen van de door de tussenpersoon in eigen naam gesloten zakelijke
overeenkomst aan de achterman-verkrijger.

De zienswijze dat de door de tussenpersoon in eigen naam gesloten zakelij-
ke overeenkomst leidt tot directe eigendomsverkrijging door de achterman
sluit mooi aan bij de opmerking van de Minister, gemaakt bij de behandeling
van het onderscheid tussen een levering bij voorbaat en een verkrijging met
behulp van een middellijk vertegenwoordiger:118

‘Art. 3.5.4 bevat slechts een regel betreffende bezit en houderschap, die tot het
voormelde resultaat leidt, omdat zij mogelijkmaakt omde door artikel 3.4.2.5 lid 1
vereiste leveringshandeling (“bezitsverschaffing”) aldus te effectueren dat het bezit,
en zo krachtens art. 3.4.2.5 lid 1 ook de eigendom, rechtstreeks op de opdrachtgever

113 Vergelijk Zwitser 1984, p. 113.
114 W.A.M. van Schendel, Hijma e.a. 2004, nr. 119.
115 In gelijke zin Zwitser 1984, p. 113, die zich op het standpunt stelt dat een principaal zijn

vertegenwoordiger de bevoegdheid kan verlenen zakenrechtelijke heerschappij naar de
principaal te doen verschuiven.

116 Zie ook Asser/Mijnssen & De Haan 2006 (3-I), nr. 207.
117 Zwitser 1984, p. 113; Zwitser 1992, p. 480-481.
118 Mv.A. II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1250; dit standpunt wordt

herhaald in de MvA II Inv. bij art. 3:110, Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1258.


120 Middellijke vertegenwoordiging

overgaat. Dit betekent (…) niet dat de opdrachtgever partij zou worden bij de
zakelijke overeenkomst tussen de tussenpersoon en de derde. De tussenpersoon
is immers, juist omdat hij de zaak in eigen naam ontvangt, geen vertegenwoordiger
(…), terwijl voor het nieuwewetboek bedacht moet worden dat titel 3.3 – dat alleen
handelen in naam van een ander betreft – hier niet van toepassing is.’

Uit art. 3:90 vloeit voort dat de wilsovereenstemming omtrent de eigendoms-
overdracht tot uitdrukking dient te komen in de overdracht van de feitelijke
macht over de zaak.119 Door de totstandkoming van de zakelijke overeen-
komst tussen D en T, in combinatie met een nadere afspraak of feitelijke
handeling, draagt D zijn (bezits)macht over de zaak over. Op grond van de
lastgevingsovereenkomst en de machtiging is T gehouden om de zaak die hij
ter uitvoering van de lastgevingsovereenkomst onder zich krijgt, voor achter-
man A te gaan houden. Uit de artikelen 3:90 en 3:110 tezamen volgt dat de
overdracht van de feitelijkemacht door derde-vervreemder D aan T resulteert
in een rechtstreekse bezitsoverdracht D – A. T wordt op het moment dat hij
de macht over de zaak verkrijgt houder voor A; een eventuele contraire wil
van T is hierbij niet relevant.

Per saldo vindt een rechtstreekse bezits- en eigendomsoverdracht plaats
tussen D en A.

Art. 3:110
Art. 3:110 stelt een aantal voorwaarden voor onontkoombaar houderschap.120

Het artikel veronderstelt een rechtsverhouding tussen twee personen die de
strekking heeft dat hetgeen de ene op bepaaldewijze zal verkrijgen, door hem
voor de ander zal worden gehouden: bij middellijke vertegenwoordiging zal
dit vaak een lastgevings- of arbeidsovereenkomst zijn.

De tweede voorwaarde luidt dat de tussenpersoon daadwerkelijk ter
uitvoering van de rechtsverhouding verkrijgt in de zin van ‘onder zich
krijgt’.121 In de Toelichting Meijers leest men:122

‘Het bestaan van een rechtsverhoudingmet de strekking, dat hetgeen de ene partij
zal verkrijgen door haar voor de andere partij zal gehoudenworden, is slechts dan
voldoende om eerstgenoemde tot houder voor de ander te maken, indien de
verkrijging dienovereenkomstig heeft plaatsgevonden, d.w.z. het verband tussen
de verkrijging en de rechtsverhoudingmoet vaststaan. Indien een commissionnair
een zaak inkoopt, dan is het niet voldoende voor een bezitsverkrijging door de
committent, dat deze zaak soortgelijk is aan die waartoe de committent opdracht
gegeven heeft, de koop moet ook ter uitvoering van het commissiecontract en niet
b.v. daarnaast voor eigen rekening of voor een andere committent gesloten zijn.

119 Zie hierover § 2.1.7.
120 Zie over de toepassing van art. 3:110 bij de levering bij voorbaat § 3.12.
121 Rank-Berenschot 2001, nr. 19.
122 TM, Parl. Gesch. Boek 3 NBW, p. 430.


Hoofdstuk 4 121

(...) Is echter een koop ter uitvoering van een commissiecontract gesloten, dan kan
de commissionnair de gekochte zaak niet meer voor zichzelf in ontvangst nemen.
Dit en het volgend artikel vormen hier een beletsel.’

Het artikel regelt niet wanneer moet worden aangenomen dat een bepaalde
zaak ter uitvoering van de rechtsverhouding is verkregen. In beginsel rust
de bewijslast op de committent die aanspraakmaakt op de zaak die de tussen-
persoon onder zich heeft. Uit de soortgelijkheid van het voorwerp van de
opdracht en van de koop kan echter een feitelijk vermoeden worden afgeleid
dat de koop ter uitvoering van de opdracht tot stand is gekomen, aldus de
Toelichting Meijers.123 Daar art. 3:110 spreekt van een ‘verkrijging’ ter uitvoe-
ring van de rechtsverhouding, lijkt – anders dan de laatste zin van het hier-
boven opgenomen citaat uit de Toelichting Meijers suggereert – in het geval
dat koop en levering door de derde-vervreemder niet samenvallen, een wilswij-
ziging van de tussenpersoon na de koop, maar voor de levering relevant.124

De tussenpersoon zal zijn wilswijziging evenwel alleen kunnen bewijzen, als
daarvan naar buiten blijkt.125 Is aan bovengenoemde voorwaarden voldaan,
dan verkrijgt de achterman direct en onontkoombaar het bezit van de door
de vervreemder geleverde zaak, en is de tussenpersoon vanaf het moment
dat hij de zaak onder zich krijgt houder voor de achterman.

De rechtstreekse bezits- en eigendomsverkrijging vindt alleen plaats indien
de betreffende roerende zaak op het moment van aflevering voldoende geïndi-
vidualiseerd is ten gunste van de principaal. Alleen geïndividualiseerde zaken
zijn immers vatbaar voor bezit en eigendom. Wanneer de tussenpersoon ter
uitvoering van de hem door de achterman verstrekte last tien zakken meel
koopt en er vijftien ontvangt, omdat hij er eveneens vijf voor een ander heeft
gekocht, zal de achterman daarvan alleen rechtstreeks de eigendomontvangen,
indien op het moment van ontvangst tien zakkenmeel zijn geïndividualiseerd
ten opzichte van de andere vijf.126

123 TM, Parl. Gesch. Boek 3 NBW, p. 430; zie ook MvA II, Parl. Gesch. Boek 3 NBW, p. 431;
H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 438.

124 In gelijke zin Fesevur 2005, p. 140; anders Rank-Berenschot 2001, nr. 22, p. 32-33; zie ook
Van Setten 1998, p. 278-280, die pleit voor toepassing van de regel dat indien de door de
tussenpersoon op enig moment gesloten overeenkomst binnen het bereik van de interne
rechtsverhouding valt, deze overeenkomst ook aan de principaal moet worden toegerekend.

125 Fesevur 2005, p. 140.
126 Een soortgelijk individualiseringsprobleemdoet zich voorwanneer de tussenpersoon voor

meer dan één opdrachtgever handelt en de zaken, bestemd voor de diverse opdrachtgevers,
bij de levering niet zijn geïndividualiseerd; zie hierover Asser/Kortmann 2004 (2-I), nr.
131, met verdere literatuurverwijzingen. Zie over de individualiseringsproblematiek ook
HR 12 januari 1968, NJ 1968, 274 (HD), AA 1968, p. 144 (G) Teixeira de Mattos en HR 10
februari 1978, NJ 1979, 338 (WMK), AA 1978, p. 512 (P. van Schilfgaarde) Nieuwe Matex.


122 Middellijke vertegenwoordiging

Faillissement van de tussenpersoon
Aparte aandacht verdient tot slot de vraag wat de consequenties zijn van een
tussentijds faillissement van de tussenpersoon wanneer deze tussenpersoon
de bevoegdheid als middellijk vertegenwoordiger op te treden ontleent aan
een lastgevingsovereenkomst. Volgens art. 7:422 lid 1 aanhef en sub b eindigt
de lastgevingsovereenkomst door het faillissement van de lasthebber. Dit
betekent dat de tussenpersoon niet langer bevoegd is in eigen naammaar voor
rekening van de achterman koopovereenkomsten tot stand te brengen, en niet
langer bevoegd is voor de achterman de eigendomvan ter uitvoering van deze
overeenkomsten geleverde zaken in ontvangst te nemen. Niettemin zou ik
willen aannemen dat het faillissement van de lasthebber geen beletsel vormt
voor toepassing van de directe leer voor wat betreft leveringen door derden
aan de tussenpersoon ter uitvoering van met de tussenpersoon voor diens
faillissement gesloten obligatoire overeenkomsten. De, inmiddels beëindigde,
rechtsverhouding tussen tussenpersoon en verkrijger brengtmee dat de achter-
man-verkrijger van deze zaken eigendom en bezit verkrijgt.127

4.3.3 Overdrachtsgebreken

Wanneer derde-vervreemder D ten tijde van de levering beschikkingsonbe-
voegd is, wordt achterman A niettemin eigenaar indien aan de in art. 3:86
gestelde voorwaarden is voldaan. De verkrijgingmet behulp van eenmiddellijk
vertegenwoordiger verschilt hierin – uiteraard – niet van een levering door
een beschikkingsonbevoegde waarbij de verkrijger zich niet van eenmiddellijk
vertegenwoordiger bedient. In de parlementaire geschiedenis is aan deMinister
de vraag voorgelegd of bij het beoordelen van de goede trouw van de achter-
man een soortgelijke regel dient te gelden als art. 3:66 lid 2 geeft voor onmid-
dellijke vertegenwoordiging, danwel dat bij middellijke vertegenwoordiging
altijd louter de eigen goede of kwade trouw van de achterman beslissend
is.128 Krachtens art. 3:66 lid 2 geldt als vuistregel ‘de leer van het grootste
aandeel’: naarmate de volmachtgever aan de gevolmachtigde meer vrijheid
heeft gelaten, bestaat eerder reden om bij de beoordeling van de goede trouw
ook te letten op hetgeen de gevolmachtigde wist of behoorde te weten.129

De Minister beantwoordde de hem voorgelegde vraag als volgt:130

‘Uit hetgeen hierboven (…) reeds is uiteengezet, volgt dat hier geen sprake is van
vertegenwoordiging in die zin dat de opdrachtgever partij wordt bij de zakelijke
overeenkomst tussen de derde en de tussenpersoon, terwijl ook de bepalingen van

127 Zie ook Fesevur 2005, p. 139.
128 VV II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1258.
129 Hijma 2004 (T&C BW), art. 66 Boek 3, aant. 4b.
130 MvA II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1258.


Hoofdstuk 4 123

titel 3.3 hier niet van toepassing zijn. Dit brengt mee dat voor de vraag of de
opdrachtgever zich in geval van onbevoegdheid van de vervreemder jegens de
oorspronkelijke eigenaar op goede trouw in de zin van art. 3.4.2.3a (art. 3:86, JAJP)
kan beroepen, het nieuwewetboek geen grondslag geeft om eventuele wetenschap
van de tussenpersoon aan de opdrachtgever toe te rekenen. Dit resultaat komt ook
redelijk voor, nu er geen reden is om een opdrachtgever, die zelf anders dan om
niet verkreeg, in dit opzicht anders te behandelen dan bijv. een derde aan wie een
zelfde zaak doorverkocht en geleverd is.’

Anders dan de Minister ben ik van mening dat het eventuele ontbreken van
goede trouw bij de middellijk vertegenwoordiger een zelfde rol speelt als bij
onmiddellijke vertegenwoordiging. Anders dan bij een doorlevering het geval
is, vindt hier maar één levering plaats. Het behoort toch niet zo te zijn dat
het ontbreken van goede trouw bij de middellijke vertegenwoordiger alleen
daarom geen rol speelt omdat hij de wederpartij niet kenbaar heeft gemaakt
dat hij voor een ander verkrijgt?131 Als het ontbreken van goede trouw bij
de onmiddellijk vertegenwoordiger consequenties voor de onmiddellijk ver-
tegenwoordigde kan hebben, zie ik geen reden waarom het afwezig zijn van
goede trouw bij de middellijk vertegenwoordiger geen rol zoumogen spelen.
Art. 3:66 lid 2 leent zich hier dan ook voor analogische toepassing.132

Wij zagen dat de middellijk vertegenwoordigde verkrijger verkrijgt op basis
van een samengestelde titel; het is dan ook interessant stil te staan bij de
consequenties van een gebrek in een van deze deeltitels. Stel dat de titel tussen
derde-vervreemder D en tussenpersoon T door D wordt vernietigd wegens
bedrog. Wat is nu de positie van achterman-verkrijger A? In het al genoemde
Voorlopig Verslag is, met een dergelijke casus in gedachten, aan de minister
de vraag voorgelegd of de achterman krachtens art. 3:86 kan worden be-
schermd tegen gebreken in de titel van de tussenpersoon en de vervreem-
der.133 De Minister beantwoordde deze vraag bevestigend:134

‘Daarvan uitgaande (zie de hierboven geciteerde alinea, JAJP) ligt het voor de hand
hetzelfde aan te nemen ten aanzien van de vraag wat moet gelden als aan de titel
van de tussenpersoon ten opzichte van diens wederpartij iets ontbreekt en de
opdrachtgever ter zake van dit gebrek te goeder trouw is. Dit gebrek heeft immers
tot gevolg dat de tussenpersoon jegens de derde niet bevoegdwas om de eigendom
van de zaak van deze derde (rechtstreeks) op de opdrachtgever te doen overgaan.
Aangenomenmagworden dat art. 3.4.2.3a (art. 3:86, JAJP) ook deze onbevoegdheid
kan helen, wanneer ten minste het titelgebrek niet de gehele gecombineerde aan-

131 Zie ook Schoordijk 1986a, p. 373.
132 In gelijke zin, voor wat betreft het oude recht Drion/Hijma & Olthof 1991, nr. 139 sub b

in samenhang met nr. 298a, en Fesevur 2005, p. 171; anders Meijer 1999, p. 183.
133 VV II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1258; er wordt hier nog gesproken

over art. 3.4.2.3a.
134 MvA II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1258-1259.


124 Middellijke vertegenwoordiging

komsttitel van de opdrachtgever zelf heeft aangetast, derhalve ook de lastgeving
die de tussenpersoon verplichtte hem bezit en eigendom van de zaak te verschaffen.
(…)
Bij het voorgaande moet echter wel in het oog worden gehouden dat het voor een
beroep op art. 3.4.2.3a verschil kanmaken of de tussenpersoon de zaak vooralsnog
onder zich heeft gehouden dan wel haar reeds in handen van de opdrachtgever
heeft gesteld. Is dit laatste nog niet gebeurd, dan zal men dit in de verhouding
tot de betreffende derde gelijk moeten stellen met het geval van art. 3.4.2.5 lid 2
(art. 3:90 lid 2, JAJP), hetgeen ook aan een beroep op art. 3.4.2.3a in de weg zal
staan.’

De gedachtegang van de Minister lijkt niet op de directe leer, maar op de
doorleveringsleer te zijn geënt.135 De tussenpersoon treedt op voor de verkrij-
ger, zodat niet zijn beschikkingsbevoegdheidmaar uitsluitend zijn ontvangst-
bevoegdheid aan de orde is.136 Analogische toepassing van art. 3:86 is, net
zoals in het geval dat de tussenpersoon als onmiddellijk vertegenwoordiger
zou zijn opgetreden, niet aan de orde.137 Analogische toepassing van art.
3:86 zou overigens ook moeilijk te rijmen zijn met de ratio van deze bepaling.
Art. 3:86 komt voort uit de ‘legitimatieleer’: wie als derde te goeder trouw
afgaat op de legitimatie die is verbonden aan het in de macht hebben van een
roerende zaak, wordt beschermd.138 In onze casus mag A echter niet op de
feitelijke macht van T afgaan. Wanneer D aan T levert, verkrijgt T weliswaar
feitelijke macht over de zaak, maar A wéét dat T geen eigenaar is.

Indien de tussenpersoon de vervreemder de koopprijs niet betaalt, kan het
zich voordoen dat de vervreemder het reclamerecht inroept. Art. 7:39 lid 1
bepaalt dat door inroeping van het reclamerecht de koop wordt ontbonden
en het recht van de koper of zijn rechtsverkrijger eindigt. Hieruit blijkt, dat
inroeping van het reclamerecht naast ontbinding van de koopovereenkomst
goederenrechtelijke werking heeft. Deze goederenrechtelijke werking kan in
het wettelijke systeem worden ingebed door er van uit te gaan dat de eigen-
domsoverdracht tussen verkoper en koper heeft plaatsgevonden onder de
wettelijke ontbindende voorwaarde van niet-betaling.139 Inroeping van het
reclamerecht leidt tot het in vervulling gaan van deze voorwaarde. Hiervan
uitgaande, heeft de middellijk vertegenwoordigde verkrijger A slechts een
voorwaardelijk eigendomsrecht (een eigendomsrecht onder ontbindende
voorwaarde) overgedragen gekregen.140,141 De vraag rijst of A aan art. 7:42

135 Aldus ook Schoordijk 1986a, p. 372.
136 Schaminée 1985, p. 678 ; Bartels 2004, p. 111-113.
137 In gelijke zin H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 440.
138 Pitlo/Reehuis&Heisterkamp 2006, nr. 150; H.J. Snijders, Snijders&Rank-Berenschot 2007,

nr. 366.
139 Hijma & Olthof 1982, p. 274, nt 21; Fikkers 1992, p. 97-99; Asser/Hijma 2001 (5-I), nr. 610.
140 Asser-Hijma 2001 (5-I), nr. 610.
141 Zie over ‘voorwaardelijke eigendomsrechten’ hoofdstuk 5.


Hoofdstuk 4 125

bescherming kan ontlenen tegen inroeping van het reclamerecht door D.Mijns
inziens is dit niet het geval. Art. 7:42 beschermt de derde-verkrijger tegen de
beperkte beschikkingsonbevoegdheid van de koper jegens wie het reclamerecht
is ingeroepen. De middellijk vertegenwoordigde A is geen derde in de zin
van art. 7:42: hij heeft de zaak rechtstreeks verkregen vanD, de verkoper. Ook
analogische toepassing van dit artikel ligt niet in de rede. Het risico dat T de
vervreemder niet betaalt komt voor rekening van achterman-verkrijger A, die
zijn tussenpersoon zelf heeft uitgekozen.

Tot slot is denkbaar dat de (deel)titel tussen tussenpersoon en verkrijger (in
de praktijk doorgaans: de lastgevingsovereenkomst) wordt aangetast. Dit
betekent dat ook de van de lastgevingsovereenkomst onderdeel uitmakende
machtiging achteraf gezien niet is verleend. Eigenaar van de door de vervreem-
der geleverde zaak is dan de tussenpersoon.142 Tussen hem en de vervreem-
der is aan alle eisen voor overdracht voldaan. De tussenpersoon is immers
partij bij de koopovereenkomst en bij de zakelijke overeenkomst die hij in eigen
naam met de vervreemder heeft gesloten.143 Nu hij geen ontvangstbevoegd-
heid en -verplichting van zijn achterman heeft gekregen, heeft hij als partij
bij de zakelijke overeenkomst en door de bezitsverschaffing door de vervreem-
der, zélf bezit en eigendom van de zaak verkregen.

4.4 MIDDELLIJKE VERTEGENWOORDIGING BIJ DE LEVERING VOLGENS ART. 3:95

4.4.1 Directe of doorleveringsleer?

Gezien het beperkte toepassingsgebied van art. 3:95 – wat roerende zaken
betreft ziet het op gevallenwaarin de eigenaar het bezit van de te leveren zaak
heeft verloren – heeft de vraag of bij levering volgens art. 3:95 de zaak het
vermogen van de tussenpersoon passeert weinig praktische relevantie. Deson-
danks wil ik aan deze kwestie volledigheidshalve aandacht besteden.

Kan de directe leer worden toegepast bij middellijke vertegenwoordiging
van de vervreemder bij de levering volgens art. 3:95? Groefsema en Bartels, die
uitgaan van de – door mij in § 4.2.4 verworpen – gedachte dat de achterman
zijn tussenpersoon beschikkingsbevoegdheid verleent, zodat de tussenpersoon
als ‘vervreemder’ wordt aangemerkt, achten de directe leer toepasbaar op
iedere levering.144 Wel menen zij, op grond van analogische toepassing van

142 In gelijke zin Hartkamp 1974, p. 396, die dit op het vertrouwensbeginsel baseert, en Bartels
2004, p. 108-110, die benadrukt dat bij het met terugwerkende kracht vervallen van de
lastgevingsovereenkomst de in art. 3:110 bedoelde rechtsverhouding is komen te ontbreken.

143 Zie § 4.3.2.
144 Groefsema 1993, p. 39-40; Bartels 2004, p. 61; in gelijke zin Asser/Kortmann 2004 (2-I), nr.

136.


126 Middellijke vertegenwoordiging

art. 3:89 lid 3, dat bij levering van registergoederen in de leveringsakte moet
worden opgenomenwaaraan de tussenpersoon zijn beschikkingsbevoegdheid
ontleent. De naam van de vervreemder wordt dan toch genoemd, zodat per
saldo eigenlijk niet meer van middellijke vertegenwoordiging bij de levering
kan worden gesproken. Potjewijd, die niet uitgaat van contractuele verlening
van beschikkingsbevoegdheid maar de middellijke vertegenwoordiging con-
strueert met behulp van een samengestelde titel, stelt dat de directe leer ook
kanworden toegepast bij levering doormiddel van een akte. Naar zijnmening
dient de akte te worden ondertekend door degene die levert, ook als dit niet
de vervreemder is.145 Reehuis, die ook van een samengestelde titel uitgaat,
stelt dat de directe leer niet kanworden toegepast wanneer de levering volgens
art. 3:95 plaatsvindt, omdat indien de tussenpersoon in eigen naam onder-
tekent, niet voldaanwordt aan het vormvereiste van art. 3:95 dat de vervreem-
der zelf partij moet zijn bij de akte.146

De tekst van de wet eist niet dat de akte wordt ondertekend door degene
uit wiens vermogen de zaak komt. In de parlementaire geschiedenis wordt
gesproken over een door de ‘vervreemder’ ondertekende akte.147 De ‘ver-
vreemder’ is hier de middellijk vertegenwoordigde achterman. Wanneer de
vervreemder zich bij een levering doormiddel van een akte van eenmiddellijk
vertegenwoordiger bedient, kan de directe leer dan ook niet worden toegepast.
Een akte die niet de naam en handtekening van de eigenaar bevat legitimeert
de verkrijger niet als rechthebbende. De leveringsformaliteit van art. 3:95 staat
derhalve aan toepassing van de directe leer in de weg. Juist het ‘open karakter’
van de leveringsformaliteit van art. 3:90 maakt toepassing van de directe leer
mogelijk. Art. 3:90 eist niet meer dan dat de verkrijger de met zijn eigendoms-
recht corresponderendemacht over de zaak verkrijgt. Dezemachtsoverdracht
kan ook door een ander dan de eigenaar worden bewerkstelligd. Het toepas-
singsgebied van de directe leer is dan ook beperkt tot gevallen waarin levering
door middel van bezitsverschaffing plaatsvindt.

Voor de vraag of toepassing van de directe leer mogelijk is indien de verkrijger
zich bij een levering volgens art. 3:95 van een middellijk vertegenwoordiger
bedient, zijn de arresten Modehuis Nolly en Kas Associatie/Drying van
belang.148 In Modehuis Nolly, een onder oud recht gewezen arrest, besliste
de Hoge Raad dat de directe leer niet kan worden toegepast bij de verkrijging
van een registergoedmet behulp van een op eigen naam optredende tussenper-
soon. De in art. 671 BW (oud) voorgeschreven leveringsformaliteit, ‘inschrijving
van de akte in de daartoe bestemde openbare registers’, en demet deze forma-

145 Potjewijd 2002, § 20.6.
146 Reehuis 2004, nr. 67; in gelijke zin Aertsen 1997, p. 459-460, 463.
147 MvA II, Parl. Gesch. Boek 3 NBW, p. 395.
148 HR 2 april 1976, NJ 1976, 450 (WMK), AA 1976, p. 759 (PAS), respectievelijk HR 23 septem-

ber 1994, NJ 1996, 461 (WMK).


Hoofdstuk 4 127

liteit beoogde openbaarheid van de eigendomsverkrijging van registergoederen
staan hieraan volgens de Hoge Raad in de weg. In Kas Associatie/Drying
draaide het om de vraag of de directe leer kan worden toegepast bij levering
van een aandeel in een verzameldepot van effecten aan een in eigen naam
optredende tussenpersoon. Krachtens art. 17WGEwordt zo’n aandeel geleverd
door bijschrijving op naam van de verkrijger in de administratie van de
instelling die het verzameldepot houdt. Volgens rechtbank en hof hield de
tussenpersoon het op zijn naam geadministreerde aandeel in het verzameldepot
voor de achterman. De beslissing van het hof hield in cassatie geen stand. De
Hoge Raad overwoog:

‘Het onderdeel (…) betoogt met juistheid dat het wettelijk systeemmeebrengt dat,
wanneer door een neki (niet-effectenkredietinstelling, JAJP) in opdracht en voor
rekening van een cliënt ter beurze effecten zijn aangekocht en deze effecten vervol-
gens op naam van de neki zijn bijgeschreven in de administratie van de aangesloten
instelling, de neki rechthebbende is geworden op het desbetreffende aandeel in
het door de aangesloten instelling gehouden verzameldepot. Evenzeer met juistheid
betoogt Kas-Associatie dat de cliënt vervolgens slechts rechthebbende op dat
aandeel kan worden doordat de neki het aan hem doorlevert overeenkomstig het
in art. 17 WGE bepaalde.
(…)
Voorts past de door het Hof aanvaarde toepassing van de “directe leer” op een
geval van de aard als hier aan de orde is, niet in het wettelijk stelsel van verkrijging
van goederen. De thans op art. 3:110 te gronden en ook in het vóór 1 januari 1992
geldende recht te aanvaarden regel die in de directe leer besloten ligt, kan slechts
worden toegepast op goederen waarvan de levering plaatsvindt door – zoals art.
3:90 het uitdrukt en voorts ook van belang is voor de toepassing van art. 3:93 –
de verkrijger het bezit daarvan te verschaffen. Art. 3:110 betreft immers slechts
de mogelijkheid iemand rechtstreeks bezitter te maken door middel van een ander,
die dan voor hem gaat houden. Deze regel kan niet dienen – ook niet bij analogie –
als grondslag voor een directe levering van een recht op naam, zoals een aandeel
in een verzameldepot als bedoeld in de WGE, waarbij bezitsverschaffing geen rol
speelt.’

De kern van de problematiek is gelegen in de vraag in welke gevallen het
publiciteits- en het legitimatiebeginsel, welke beginselen aan het leveringsver-
eiste ten grondslag liggen, toepassing van de directe leer toelaten. Levering
door middel van bezitsverschaffing aan een achterman die zich hierbij laat
vertegenwoordigen door een in eigen naam optredende tussenpersoon van
de verkrijger is mogelijk. Uit art. 3:110 volgt dat men voor een ander bezit
kan verkrijgen; de publiciteitseis is bij levering volgens art. 3:90 licht.149 Bij
levering volgens art. 3:95 wordt aan het publiciteitsbeginsel voldaan doordat

149 Zoals ook blijkt uit het feit dat voor bezitsverschaffing niet steeds feitelijke overgave
nodig is.


128 Middellijke vertegenwoordiging

de namen van vervreemder en verkrijger in de akte worden vermeld. De akte
legitimeert de verkrijger hierdoor als nieuwe eigenaar. Hieruit volgt dat de
‘directe leer’ bij middellijke vertegenwoordiging van de verkrijger niet kan
worden toegepast: bedient de verkrijger zich bij de levering van eenmiddellijk
vertegenwoordiger, dan wordt diens naam in de akte opgenomen, zodat hij
eigenaar wordt.150 Hij zal de zaak aan zijn achterman moeten doorleveren.

4.5 CONCLUSIE

Bij middellijke vertegenwoordiging bij de vervreemding en de verkrijging van
een roerende zaak die door middel van bezitsverschaffing wordt geleverd geldt
de directe leer. De zaak gaat (indien aan een aantal voorwaarden is voldaan)
rechtstreeks over van het vermogen van de eigenaar in dat van de verkrijger,
zonder eerst in het vermogen van de tussenpersoon te belanden.

Bij middellijke vertegenwoordiging van de vervreemder wordt de recht-
streekse verkrijging door de verkrijger op twee verschillendewijzen geconstru-
eerd. In de ‘machtigingsconstructie’ verleent de achterman-vervreemder bij
rechtshandeling zijn middellijk vertegenwoordiger de beschikkingsbevoegdheid
met betrekking tot de zaak, waarna de middellijk vertegenwoordiger de zaak
aan de verkrijger overdraagt. Deze constructie gaat er, ten onrechte, van uit
dat beschikkingsbevoegdheid contractueel aan een ander kan worden verleend,
en dat de tussenpersoon als beschikkingsbevoegde vervreemder een eigen-
domsoverdracht tot stand brengt tussen hem (tussenpersoon) en de verkrijger,
die leidt tot een rechtstreekse overgang van de zaak van het vermogen van
de achterman in het vermogen van de verkrijger. In de visie dat de tussenper-
soon optreedt als ‘goederenrechtelijk vertegenwoordiger’, vindt tussen achter-
man en verkrijger niet alleen een rechtstreekse eigendomsovergang, maar ook
een rechtstreekse eigendomsoverdrachtplaats. Deze visie verdient de voorkeur.
De leer van de goederenrechtelijke vertegenwoordiging houdt het volgende
in. Hoewel de tussenpersoon de zaak in eigen naam aan de verkrijger levert,
en daartoe in eigen naam een zakelijke overeenkomst met de verkrijger sluit,
worden de rechtsgevolgen van de levering aan de achterman-vervreemder
toegerekend. De titel die aan de rechtstreekse verkrijging door de verkrijger
ten grondslag ligt is samengesteld uit een lastgevings- of arbeidsovereenkomst
tussen achterman en tussenpersoon, en een koopovereenkomst tussen tussen-
persoon en verkrijger. In de lastgevingsovereenkomst ligt een machtiging
besloten. De tussenpersoon ontleent aan dezemachtiging de bevoegdheid om
bij de levering aan de derde de beschikkingsbevoegdheid van de achterman
uit te oefenen. Door dewilsovereenstemming tussen tussenpersoon en verkrij-
ger, en de daarmee gepaard gaande feitelijke handeling of afspraak omtrent

150 In gelijke zin Reehuis 2004, nr. 67; Asser/Mijnssen & De Haan 2006 (3-I), nr. 217.


Hoofdstuk 4 129

de verschuiving van de macht over de zaak, vindt rechtstreekse eigendoms-
en bezitsoverdracht plaats van de achterman op de verkrijger. Uit het karakter
van de zakelijke overeenkomst vloeit voort dat zij niet behoeft te worden
aangegaan in naam van de achterman om te leiden tot een goederenrechtelijke
mutatie ten laste van het vermogen van die achterman.

Ook bij middellijke vertegenwoordiging van de verkrijger vindt ‘goederen-
rechtelijke vertegenwoordiging’ plaats: de rechtsgevolgen van de levering door
de vervreemder aan de tussenpersoon treffen het vermogen van de achterman.
De rechtstreekse verkrijging tussen vervreemder en achterman-verkrijger vindt
plaats op basis van een samengestelde titel, gevormd door een koopovereen-
komst tussen vervreemder en tussenpersoon, en een lastgevingsovereenkomst
tussen tussenpersoon en verkrijger. In deze lastgevingsovereenkomst ligt een
machtiging besloten, waaraan de tussenpersoon de bevoegdheid ontleent de
zaak voor de verkrijger in eigendom te aanvaarden. De vervreemder en de
tussenpersoon sluiten een zakelijke overeenkomst, die gepaard gaat met een
nadere afspraak of feitelijke handeling; hierdoor vindt bezitsoverdracht plaats.
Uit art. 3:110 vloeit voort dat de tussenpersoon de zaak die hij ter uitvoering
van de lastgevingsovereenkomst en daarin besloten liggendemachtiging onder
zich krijgt, na ontvangst direct en onontkoombaar voor de achterman gaat
houden. Per saldo vindt een rechtstreekse bezits- en eigendomsoverdracht
tussen vervreemder en achterman-verkrijger plaats. Omdat tussen tussenper-
soon en achterman-verkrijger geen zakelijke overeenkomst wordt gesloten,
kan de irrelevantie van een contraire wil van de tussenpersoon niet op het
leerstuk van de goederenrechtelijke wilsbinding worden teruggevoerd. De
irrelevantie van een contraire wil berust hier dus uitsluitend op een wettelijke
bepaling, die kan worden gezien als een uitvloeisel van de gedachte dat het
rechtsverkeer met toepassing van de directe leer is gediend.

Bij levering van een roerende zaak volgens art. 3:95 kan de directe leer
niet worden toegepast, nu de namen van vervreemder en verkrijger in de akte
dienen te worden vermeld.


