

Van Beurden Gerechtsdeurwaarder

Is de beperkte gemeenschap van goederen een beperking voor schuldeisers?

Onderzoek naar de gevolgen die de beperkte gemeenschap van goederen als standaardstelsel met zich meebrengt voor de werkwijze van de gerechtsdeurwaarder.

Naam schrijver: Debbie de Jong

Studentnummer: 2057548

Organisatie: Van Beurden Gerechtsdeurwaarder

Plaats en datum van verschijning: Breda, juni 2015

Is de beperkte gemeenschap van goederen een beperking voor schuldeisers?

Onderzoek naar de gevolgen die de beperkte gemeenschap van goederen als standaardstelsel met zich meebrengt voor de werkwijze van de gerechtsdeurwaarder.

Auteur: Debbie de Jong
Studentnummer: 2057548

Afstudeerorganisatie: Van Beurden Gerechtsdeurwaarder
Afstudeermentor: Mevrouw W.G.M. van Beurden

Onderwijsinstelling: Juridische Hogeschool Avans-Fontys
Locatie: Tilburg
Opleiding: HBO Rechten
Afstudeerperiode: februari 2015 – juni 2015

Eerste afstudeerdocent: Mevrouw E.M. Van Meer
Tweede afstudeerdocent: De heer T. Vermeulen

Plaats en datum van verschijning: Breda, juni 2015

Voorwoord

Deze scriptie is tot stand gekomen tijdens mijn afstudeerperiode bij Van Beurden Gerechtsdeurwaarder te Breda. Om mijn opleiding aan de Juridische Hogeschool Avans-Fontys te Tilburg goed af te sluiten, heb ik een afstudeerscriptie geschreven. Deze scriptie heb ik met veel plezier geschreven voor Van Beurden Gerechtsdeurwaarder.

Er is een nieuw wetsvoorstel ingediend met het oog op de beperking van de wettelijke gemeenschap van goederen als standaardstelsel. Dit zal gevolgen hebben voor het verhaals- en beslagrecht waar Van Beurden Gerechtsdeurwaarder, als deurwaarderskantoor, mee te maken heeft. Het doel van deze scriptie is om te zorgen dat Van Beurden Gerechtsdeurwaarder de gehanteerde werkwijze ten aanzien van het leggen van beslag kan aanpassen aan de nieuwe wet- & regelgeving, zodra deze in werking treedt.

Door het bestuderen van de wet en literatuur ben ik gaan kijken hoe de huidige wet- en regelgeving is ten aanzien van het verhaals- en beslagrecht. Ook heb ik de huidige werkwijze van Van Beurden Gerechtsdeurwaarder geanalyseerd. Vervolgens ben ik het wetsvoorstel, de memorie van toelichting en andere kamerstukken aangaande het wetsvoorstel gaan bestuderen. Zo heb ik het verschil vast kunnen stellen tussen de huidige wet- en regelgeving en de wijzigingen die plaatsvinden na inwerkingtreding van het wetsvoorstel. Dit heeft geleid tot het eindresultaat, deze scriptie, waar ik trots op ben. Ik hoop dat u dat ook zult zijn.

Tot slot wil ik een aantal mensen bedanken. Allereerst wil ik mevrouw W.G.M. van Beurden bedanken voor de leuke opdracht. Ook wil ik zowel mevrouw W.G.M. van Beurden als mevrouw C. Heshof bedanken voor de informatie die zij tijdens dit proces aan mij hebben gegeven en voor het gebruik van de faciliteiten. Tot slot wil ik mevrouw E.M. van Meer bedanken voor de begeleiding die zij heeft geboden vanuit school.

Ik hoop van harte dat u deze scriptie met plezier zult lezen.

Debbie de Jong

Breda, juni 2015

Inhoudsopgave

Samenvatting

Lijst met afkortingen

Hoofdstuk 1 Inleiding	8
1.1 Afstudeerorganisatie	8
1.2 Probleembeschrijving	8
1.3 Doelstelling.....	9
1.4 Centrale vraag	9
1.5 Deelvragen.....	9
1.6 Onderzoeksstrategieën, bronnen en methoden van de deelvragen	10
1.7 Leeswijzer	11
Hoofdstuk 2 Huwelijksvermogensrecht binnen het huidige recht	12
2.1 Enkele rechten en verplichtingen van echtgenoten	12
2.1.1 Vergoedingsrechten en –plichten	12
2.1.2 Bestuur	13
2.1.3 Ontbinding	14
2.1.4 Gemeenschap op grond van titel 3.7 van het Burgerlijk Wetboek.....	14
2.2 Gemeenschap van goederen	15
2.2.1 Vermogen.....	15
2.2.2 Schulden	16
2.3 Huwelijkse voorwaarden.....	17
2.3.1 Koude uitsluiting.....	18
2.3.2 Beperkte gemeenschap	18
2.3.3 Verrekenbedingen.....	18
2.4 Geregistreerd partnerschap.....	19
2.5 Tussenconclusie	20
Hoofdstuk 3 Aansprakelijkheid, verhaalbaarheid en draagplicht	21
3.1 Algemeen.....	21
3.2 Uitzondering: kosten der huishouding en kosten ten behoeve van de gewone gang van de huishouding.....	22
3.3 Faillissementen van natuurlijke personen	23
3.4 Tussenconclusie	24
Hoofdstuk 4 Het beslagrecht binnen het huidige recht en in de praktijk.....	25
4.1 Buitengerechtelijke procedure	25
4.2 Dagvaardingsprocedure	25
4.2.1 Uitbrengen van de dagvaarding	26
4.2.2 Reageren op de dagvaarding	26
4.2.3 De rolzitting	27
4.2.4 Een (volgende) schriftelijke ronde	27
4.2.5 De hoorzitting	27
4.2.6 De uitspraak van de rechter.....	27
4.3 Executie	28
4.3.1 Beslag roerende zaken	28
4.3.2 Beslag onder derden.....	29
4.3.3 Beslag op onroerende zaken.....	29
4.3.4 Conservatoir beslag	30
4.4 Derdenverzet en executiegeschil	31
4.5 Praktijk Van Beurden Gerechtsdeurwaarder	31
4.5.1 Basisregistratie personen	31
4.5.2 Stichting Netwerk Gerechtsdeurwaarders.....	32
4.5.3 Verschillende beslagen.....	33

4.6 Tussenconclusie	36
Hoofdstuk 5 Wetsvoorstel 33.987	37
5.1 Veranderingen	37
5.1.1 Veranderingen ten opzichte van het huidige art. 1:94 BW.....	37
5.1.2 Veranderingen ten opzichte van het huidige art. 1:95 BW.....	38
5.1.3 Veranderingen ten opzichte van het huidige art. 1:96 BW.....	39
5.1.4 Veranderingen ten opzichte van het huidige art. 61 FW.....	39
5.2 Overgangsrecht	40
5.3 De belangrijkste wijzigingen voor Van Beurden Gerechtsdeurwaarder	40
5.4 Tussenconclusie	42
Hoofdstuk 6 Conclusies en aanbevelingen.....	43
6.1 Onderzoeksonderwerp	43
6.2 Conclusies hoofdstuk twee ‘Huwelijksvermogensrecht binnen het huidige recht’ ...	43
6.3 Conclusies hoofdstuk drie ‘Aansprakelijkheid, verhaalbaarheid en draagplicht’	44
6.4 Conclusies hoofdstuk vier ‘Het beslagrecht binnen het huidige recht en in de praktijk’	44
6.5 Conclusies hoofdstuk vijf ‘Wetsvoorstel 33.987’	45
6.6 Eindconclusie.....	46
6.7 Aanbevelingen	47

Literatuurlijst

Jurisprudentieregister

Bijlagen

Samenvatting

Waar een huwelijk nu als basisstelsel voor het huwelijksvermogensrecht de ‘wettelijke gemeenschap van goederen’ kent, wordt dit waarschijnlijk een ‘beperkte gemeenschap van goederen’. Er is namelijk een initiatiefvoorstel ingediend bij de Tweede Kamer dat op dit moment in behandeling is (wetsvoorstel 33.987). Dit wetsvoorstel neemt een aantal veranderingen met zich mee, ook voor een gerechtsdeurwaarder.

Indien een schuldeiser een vordering heeft op een getrouwde schuldenaar, liggen de aansprakelijkheid, verhaalbaarheid en draagplicht niet altijd samen. Aansprakelijk is degene die de schuld aangaat. Dit kunnen ook echtgenoten samen zijn, indien zij samen een schuld aangaan. Indien de schuldenaar is getrouwd onder huwelijkse voorwaarden blijven naast de aansprakelijkheid ook de verhaalbaarheid en de draagplicht op de echtgenoot berusten die de schuld is aangegaan. Bij huwelijkse voorwaarden is dit anders. Daar kan een privéschuld worden verhaald op het privévermogen van de schuldenaar en op de gemeenschap. Een gemeenschappelijke schuld kan worden verhaald op beide privévermogens en op de gemeenschap. De draagplicht ligt echter wel bij de echtgenoot die de schuld aangaat, inhoudende dat er vergoedingsrechten en – plichten ontstaan indien er verhaal wordt gezocht bij de echtgenoot die niet draagplichtig is.

Een gerechtsdeurwaarder kan alleen beslag leggen op de goederen waarop ook verhaal kan worden gezocht. Van Beurden Gerechtsdeurwaarder hanteert de werkwijze waarbij alleen de gegevens op worden gevraagd van de schuldenaar zelf, zonder huwelijksgegevens. Deze huwelijksgegevens worden pas opgevraagd indien de schuldenaar zelf bekend heeft gemaakt dat deze getrouwd is. Echter is het voor de beslaglegging wel van belang om te weten of er terecht beslag is gelegd, anders kan het voorkomen dat het beslag moet worden opgeheven. Ten aanzien van een beslag roerende zaken kan er aangetoond worden dat de goederen waarop beslag is gelegd niet toebehoren aan de schuldenaar. Dit kan in een huwelijk bijvoorbeeld door het aantonen van huwelijkse voorwaarden waarin dat bepaald is. Het beslag daarop moet vervolgens opgeheven worden. Ten aanzien van een beslag op periodieke betalingen geldt dat er alleen beslag wordt gelegd op het loon of de uitkering van de schuldenaar zelf. Ook kan er bankbeslag worden gelegd, dat wordt gelegd op een rekening van de schuldenaar. Indien dit een en/of-rekening is samen met een echtgenoot, heeft dit geen gevolgen voor het beslag. Het gehele saldo is dan vatbaar voor beslag. Ook kan er beslag worden gelegd op een onroerende zaak. Als dit alleen op naam van de schuldenaar staat, levert dit geen problemen op. Indien dit op naam van de schuldenaar en echtgenoot staat kan er verdeling van de gemeenschap worden gevorderd. Ook kan er beslag worden gelegd op het aandeel van de schuldenaar in de woning. Voor executie en beslag gelden dan dezelfde regels als voor het geheel van dat goed.

Het wetsvoorstel beoogt een verandering van de wettelijke gemeenschap van goederen. Geconcludeerd is dat deze wetswijziging ook voor veranderingen zorgt voor het verhaalsrecht, namelijk door voorhuwelijkse vermogens, erfenissen en giften buiten de gemeenschap te laten vallen. Daarnaast wordt de opbrengst van het beslag anders verdeeld indien een privéschuld wordt verhaald op de gemeenschap. De helft van de opbrengst gaat dan namelijk naar de echtgenoot van de schuldenaar. Ook heeft de echtgenoot van de schuldenaar de mogelijkheid om het goed over te nemen tegen betaling van de helft van de waarde daarvan. Daarnaast is geconcludeerd dat er voor de wijze van beslaglegging niets gaat veranderen, zoals het er nu naar uit ziet.

Lijst met afkortingen

Art.	Artikel
Artt.	Artikelen
Bhgr	Besluit huwelijksgoederenregister 1969
BRP	Basisregistratie personen
BSN	Burgerservicenummer
BW	Burgerlijk Wetboek
CEFL	Commission on European Family Law
D66	Democraten 66
ECLI	European Case Law Identifier
FJR	Tijdschrift voor Familie en Jeugdrecht
FW	Faillissementswet
HR	Hoge Raad
JBN	Juridische Berichten voor het Notariaat
JBPR	Jurisprudentie Burgerlijk Procesrecht
Jo.	Juncto
KBvG	Koninklijke Beroepsorganisatie van Gerechtsdeurwaarders
MvT	Memorie van Toelichting
PvdA	Partij van de Arbeid
Rb.	Rechtbank
Rv	Wetboek van Burgerlijke Rechtsvordering
SNG	Stichting Netwerk Gerechtsdeurwaarders
VVD	Volkspartij voor Vrijheid en Democratie
WPNR	Weekblad voor Privaatrecht, notariaat en Registratie
Wvps	Wet verevening pensioenrechten bij scheiding

Hoofdstuk 1 Inleiding

In dit hoofdstuk wordt kort ingegaan op de afstudeerorganisatie waarvoor dit onderzoek is uitgevoerd. Daaropvolgend komen de probleembeschrijving, doelstelling en de centrale vraag van het onderzoek aan bod. Deze centrale vraag is uiteengezet in vier deelvragen, die ook in dit hoofdstuk worden genoemd. Ook de verantwoording komt aanbod en tot slot wordt dit hoofdstuk afgesloten met een leeswijzer.

1.1 Afstudeerorganisatie

In opdracht van Van Beurden Gerechtsdeurwaarder is dit onderzoek uitgevoerd. Van Beurden Gerechtsdeurwaarder is een klein deurwaarderskantoor in Breda, bestaande uit één deurwaarder en één medewerker. Verder zijn er regelmatig stagiaires werkzaam binnen het bedrijf. Van Beurden Gerechtsdeurwaarder staat voor kwaliteit, klantvriendelijkheid, snelheid en betrouwbaarheid.¹ Zowel het incassotraject als de vervolgstappen komen aan bod bij Van Beurden Gerechtsdeurwaarder. Zo worden er sommatiebrieven naar schuldenaren gestuurd, maar wordt er ook overgegaan tot dagvaarden. Ook draagt Van Beurden Gerechtsdeurwaarder zorg voor het betekenen van onder andere vonnissen en echtscheidingsverzoeken en voor het leggen van beslag.

1.2 Probleembeschrijving

Al sinds 1838 trouwen burgers in Nederland onder de ‘algehele’ gemeenschap van goederen, tenzij voorafgaand aan het huwelijk wordt afgeweken van deze ‘algehele’ gemeenschap van goederen, door bij de notaris huwelijkse voorwaarden op te stellen.² Dit blijkt uit artikel 1:93 van het Burgerlijk Wetboek (hierna: art. 1:93 BW). Op 11 juli 2014 besloten drie leden van de Tweede Kamer, namelijk Berndsens-Jansen (D66), Recourt (PvDA) en Van Oosten (VVD), als initiatiefnemers van het wetsvoorstel 33.987³, dat hierin verandering moest komen. Zij zijn van mening dat de ‘algehele’ gemeenschap van goederen niet meer wenselijk wordt geacht door de meerderheid van de bevolking.⁴ Daarnaast is de ‘algehele’ gemeenschap van goederen internationaal gezien een uitzonderlijke regeling.⁵ Zo heeft de Commission on European Family Law (hierna: CEFL) in 2013 verschillende stelsels van het huwelijksvermogensrecht in Europa vergeleken. Hieruit is gebleken dat het stelsel van de ‘algehele’ gemeenschap van goederen, zoals in Nederland gehanteerd wordt, niet in overeenstemming is met wat gebruikelijk is binnen Europa. De CEFL geeft aan dat de beperkte gemeenschap van goederen en het verrekenstelsel wel gebruikelijk zijn binnen Europa.⁶ Ook geven de initiatiefnemers aan dat het in de praktijk in Nederland op dit moment al regelmatig voorkomt dat er sprake is van drie vermogens, ook indien de echtgenoten zijn getrouwd onder gemeenschap van goederen.⁷ Er bestaat dan namelijk een gemeenschappelijk vermogen en beide echtgenoten kunnen in sommige gevallen ook een privévermogen hebben. Dit kan in het huidige recht binnen een gemeenschap van goederen voorkomen door testamenten en schenkingen met een zogenoemde uitsluitingsclausule.⁸ Bovengenoemde punten zijn een aantal argumenten die de initiatiefnemers geven voor het indienen van dit wetsvoorstel. Het wetsvoorstel beoogt een aanpassing van Boek 1, titel 7 van het Burgerlijk Wetboek en artikel 61 Faillissementswet (hierna: art. 61 FW).

¹ www.gerechtsdeurwaarder.nl Geraadpleegd op 22 mei 2015.

² *Kamerstukken II 2014/15, 33 987, 6, p. 2 (MvT).*

³ Het wetsvoorstel heet voluit: voorstel van wet van de leden Berndsens-Jansen, Recourt en Van Oosten tot wijziging van Boek 1 van het Burgerlijk Wetboek en de Faillissementswet teneinde de omvang van de wettelijke gemeenschap van goederen te beperken.

⁴ *Kamerstukken II 2014/15, 33 987, 6 p. 1 (MvT).*

⁵ *Kamerstukken II 2014/15, 33 987, 6, p. 8 (MvT).*

⁶ Commission on European Family Law (CEFL), *Principles on European Family Law Regarding Property Relations Between Spouses*, Intersentia 2013, p. 345 en verder.

⁷ *Kamerstukken II 2014/15, 33 987, 6 p. 3 (MvT).*

⁸ Hermus, *EB Tijdschrift voor scheidingsrecht* 2015/12, afl. 2, p. 27-30.

In mei 2015 is dit wetsvoorstel nog in behandeling bij de Tweede Kamer.⁹ De kans wordt groot geacht dat dit wetsvoorstel wordt aangenomen, omdat de genoemde partijen een meerderheid hebben in de Tweede Kamer. Daarnaast is het mogelijk dat de Eerste Kamer hiermee ook akkoord gaat, gezien de maatschappelijke ontwikkelingen.¹⁰ Zodra het wetsvoorstel aangenomen wordt en in werking treedt, verdwijnt de 'algehele' gemeenschap van goederen als basisstelsel. Het basisstelsel wordt dan een beperkte gemeenschap van goederen. Het doel van het wetsvoorstel is dat er een beperkte gemeenschap van goederen als basisstelsel komt, waarin er een aantal beperkingen zijn ten opzichte van de 'algehele' gemeenschap van goederen. Zo blijven een aantal vermogens buiten het gemeenschappelijk vermogen. Onder andere het voorhuwelijkse vermogen en giften en erfenissen die tijdens het huwelijk zijn verkregen zullen privévermogen blijven en buiten de gemeenschap¹¹ vallen. Op dit moment kan het voorkomen dat erfenissen en giften buiten de gemeenschap vallen, maar dan moeten deze geclausuleerd zijn. Dit houdt in dat de erflater bij uiterste wilsbeschikking of de schenker bij de gift moet aangeven dat het goed buiten de gemeenschap valt. Na inwerkingtreding van dit wetsvoorstel is dit niet meer nodig en zal dit standaard buiten de gemeenschap vallen. Al hetgeen tijdens het huwelijk wordt opgebouwd door beide echtgenoten zal wel binnen de gemeenschap vallen.

Indien deze wet in werking treedt, zal dit ook gevolgen hebben voor het verhaals- en beslagrecht, namelijk doordat er bepaalde vermogens buiten de gemeenschap vallen. Het is hierbij van belang dat de echtgenoten administreren wat binnen en buiten de gemeenschap valt, zodat dit aan te tonen is. Dit zal in de praktijk echter niet altijd naar behoren gebeuren. Het is van belang dat Van Beurden Gerechtsdeurwaarder weet waarop een vordering namens de schuldeiser mag en kan worden verhaald, zodat er voorkomen kan worden dat er onterecht beslag wordt gelegd, dat later weer opgeheven moet worden. Doordat de wet waarschijnlijk gewijzigd wordt, is het van belang dat Van Beurden Gerechtsdeurwaarder weet hoe er gehandeld moet worden nadat de wet gewijzigd is. De situatie na de wetswijziging moet daarom duidelijk in beeld worden gebracht. Ook is het van belang dat dit wordt uitgezocht voordat de wet in werking treedt, om er zo voor te zorgen dat Van Beurden Gerechtsdeurwaarder vanaf het moment van de inwerkingtreding het juiste beleid hanteert.

1.3 Doelstelling

Op 1 juni 2015 wordt deze scriptie overhandigd aan Van Beurden Gerechtsdeurwaarder, waarin de belangrijkste gevolgen van de aankomende wetswijziging ten aanzien van de gemeenschap van goederen worden besproken, zodat Van Beurden Gerechtsdeurwaarder beslag kan leggen op de juiste goederen, om zo een onterecht gelegd beslag te voorkomen.

1.4 Centrale vraag

De vraag die hierbij centraal staat luidt: *Op welke wijze moet Van Beurden Gerechtsdeurwaarder haar werkwijze ten aanzien van executie en beslag aanpassen na inwerkingtreding van de Wet beperking wettelijke gemeenschap van goederen?*

1.5 Deelvragen

Om een goed antwoord op de centrale vraag te kunnen geven, is er een onderscheid gemaakt in een aantal deelvragen. Deze deelvragen luiden:

1. Wat is het verschil tussen gemeenschap van goederen en huwelijkse voorwaarden en hoe stelt een gerechtsdeurwaarder vast welk regime van toepassing is binnen het huidige recht?

⁹ www.eerstekamer.nl (zoek op 33.987) Geraadpleegd op 20 februari 2015.

¹⁰ Van den Belt, *Vakblad Financiële Planning* 2014-126.

¹¹ 'De gemeenschap' wordt gebruikt wanneer het gaat om het gemeenschappelijke vermogen op zichzelf en niet het huwelijksvermogensregime.

2. Hoe wordt vastgesteld of de vordering van de schuldeiser is te verhalen op het privévermogen of een eventueel gemeenschappelijk vermogen van de schuldenaar en wat valt binnen een privévermogen of een gemeenschappelijk vermogen van de schuldenaar binnen het huidige recht?
3. Hoe wordt, binnen het huidige recht, bij het leggen van beslag rekening gehouden met het huwelijksvermogensregime?
4. Hoe wordt bij het leggen van beslag rekening gehouden met het huwelijksvermogensregime als het wetsvoorstel 'beperking wettelijke gemeenschap van goederen' wordt doorgevoerd?

1.6 Onderzoeksstrategieën, bronnen en methoden van de deelvragen

Om een goed antwoord te geven op de centrale vraag, is er een onderzoek uitgevoerd. Van belang is dat er zowel recht en praktijk wordt onderzocht. Iets kan namelijk juridisch gezien wel mogelijk zijn, maar praktisch gezien niet uitvoerbaar of niet efficiënt. Andersom kan ook voorkomen, dat iets praktisch gezien heel logisch lijkt, maar juridisch gezien niet haalbaar is.

Allereerst is er onderzoek gedaan naar de wet en de literatuur. Hierbij is een analyse gemaakt van de gevonden informatie. Dit is gedaan met betrekking tot de eerste twee deelvragen. Met betrekking tot de literatuur is gelet op de betrouwbaarheid van de bronnen. Dit is onder andere gedaan door te kijken naar het jaartal waarin de literatuur is verschenen. Het is van belang dat er geen oude literatuur wordt gebruikt, omdat de regels in Titel 7 van Boek 1 van het Burgerlijk Wetboek zeer recentelijk zijn gewijzigd.¹² Literatuur gebaseerd op oudere wetgeving zorgt ervoor dat niet de huidige situatie maar een situatie uit het verleden in beeld wordt gebracht. Ook is er bewust gekozen om gebruik te maken van vakliteratuur, zodat de betrouwbaarheid beter gewaarborgd is.

Voor het onderzoek naar de praktijk zou er in eerste instantie een interview plaatsvinden. Door omstandigheden heeft dit interview echter nooit plaatsgevonden. De praktijk is daarom op een andere manier onderzocht. Allereerst is er meegekeken zodra er beslag werd gelegd. Aan de hand hiervan is genoteerd hoe dit in zijn werk gaat. Gezien het feit dat Van Beurden Gerechtsdeurwaarder pas huwelijksgegevens opvraagt zodra de schuldenaar zelf bekend heeft gemaakt dat deze getrouwd is, is het huwelijksvermogensrecht niet altijd aan bod gekomen. Schuldenaren zelf weten vaak niet hoe belangrijk het is om gegevens door te geven en daarom wordt dat vaak niet gedaan. Voor de situaties die bij Van Beurden Gerechtsdeurwaarder niet aan bod zijn gekomen, is er gebruikgemaakt van jurisprudentie en van andere bronnen. Vervolgens is bij mevrouw Van Beurden of bij mevrouw Heshof geverifieerd of er bij Van Beurden Gerechtsdeurwaarder ook op die wijze gewerkt wordt. Indien dit het geval was, is die informatie gebruikt. Was dat niet het geval, dan werd door mevrouw Van Beurden of mevrouw Heshof uitgelegd hoe dit wel in zijn werk gaat bij Van Beurden Gerechtsdeurwaarder, maar dit kwam eigenlijk niet vaak voor. Mevrouw Heshof verwees zodra zij iets niet wist door naar mevrouw Van Beurden, de gerechtsdeurwaarder zelf.

Tot slot is er gebruikgemaakt van kamerstukken om het huidige wetsvoorstel in beeld te krijgen. Hierover is literatuur verschenen die een aanvulling geeft op deze kamerstukken en die ook ingaat op het praktische gedeelte. Deze kamerstukken en literatuur zijn geanalyseerd en daardoor kan een beschrijving worden gegeven van de situatie die er hoogstwaarschijnlijk gaat komen. Echter is het wetsvoorstel nog niet aangenomen en kunnen er nog wijzigingen plaatsvinden. Ook zijn nog niet alle vragen van de Tweede Kamerleden beantwoord door de initiatiefnemers, waardoor er geen volledig antwoord kan worden gegeven.

¹² Stb. 2011, 205.

1.7 Leeswijzer

In hoofdstuk twee wordt ingegaan op de verschillen tussen een huwelijk onder de wettelijke gemeenschap van goederen en een huwelijk onder huwelijkse voorwaarden. Er wordt onder andere ingegaan op het bestuur van de goederen, op schulden die binnen en buiten de gemeenschap vallen, op vermogen dat binnen en buiten de gemeenschap valt en op eventuele vergoedingsrechten en –plichten die kunnen ontstaan.

In het derde hoofdstuk wordt ingegaan op de aansprakelijkheid, draagplicht en verhaalbaarheid binnen een huwelijk ten aanzien van schulden. Hierbij wordt ook de uitzondering aangaande huishoudelijke kosten besproken.

In hoofdstuk vier komt kort de dagvaardingsprocedure bij de kantonrechter aan bod en wordt er ingegaan op een aantal beslagen die bij Van Beurden Gerechtsdeurwaarder voorkomen. In dit hoofdstuk wordt ingegaan op zowel de juridische kant van dit onderdeel als op het praktijkgedeelte. Ook wordt er gekeken naar de vraag hoe de gerechtsdeurwaarder bij Van Beurden Gerechtsdeurwaarder erachter komt of iemand getrouwd is en in welk huwelijksvermogensregime.

In het vijfde hoofdstuk wordt de wetwijziging behandeld. Er wordt gekeken naar de inhoud van de wetwijzigingen en naar het overgangsrecht. Ook wordt er een vergelijk gemaakt met het huidige recht.

Tot slot worden in het zesde en tevens laatste hoofdstuk conclusies getrokken en aanbevelingen gedaan.

Hoofdstuk 2 Huwelijksvermogensrecht binnen het huidige recht

In dit hoofdstuk wordt ingegaan op de verschillende wettelijke bepalingen wat betreft het huwelijk die van belang zijn voor het huwelijksvermogensrecht. Daarna komen de wettelijke gemeenschap van goederen en de huwelijkse voorwaarden aan bod. Ook het 'hewelijksvermogensrecht' bij een geregistreerd partnerschap wordt besproken.

2.1 Enkele rechten en verplichtingen van echtgenoten

Wanneer twee personen besluiten met elkaar in het huwelijksbootje te treden, heeft dit een aantal gevolgen, zo ook voor het vermogen van beide (aanstaande) echtgenoten. Deze gevolgen voor het vermogen worden geregeld door het huwelijksvermogensrecht. Er zijn twee soorten huwelijksvermogensregimes, namelijk de wettelijke gemeenschap van goederen en de huwelijkse voorwaarden. In beginsel is er sprake van de wettelijke gemeenschap van goederen, dit is namelijk het basisstelsel dat in Nederland gehanteerd wordt. Dit blijkt uit art. 1:94 lid 1 BW. Door het opstellen van huwelijkse voorwaarden kunnen (aanstaande) echtgenoten echter van dit basisstelsel afwijken (art. 1:93 BW).

Het huwelijksvermogensrecht wordt behandeld in Boek 1 van het Burgerlijk Wetboek, namelijk in de titels 1.6, 1.7 en 1.8. Deze titels gaan respectievelijk over rechten en verplichtingen van de echtgenoten, de wettelijke gemeenschap van goederen en huwelijkse voorwaarden. Ongeacht het huwelijksvermogensregime hebben echtgenoten altijd een aantal verplichtingen. Enkele verplichtingen uit deze titel worden in deze paragraaf behandeld.

2.1.1 Vergoedingsrechten en -plichten

Een belangrijke regeling uit Titel 6 van Boek 1 van het Burgerlijk Wetboek wordt weergegeven in art. 1:87 BW. Dit artikel bevat de vergoedingsrechten en -plichten. Deze ontstaan indien er een vermogensverschuiving plaatsvindt tussen de vermogens van de echtgenoten. Dit kan zowel gebeuren binnen een huwelijk onder de wettelijke gemeenschap van goederen als binnen een huwelijk onder huwelijkse voorwaarden, omdat het in beide gevallen voor kan komen dat er drie vermogens ontstaan. Iedere echtgenoot kan namelijk een privévermogen hebben en daarnaast kan er een gemeenschappelijk vermogen ontstaan. Indien er sprake is van een verschuiving tussen twee privévermogens, dan is art. 1:87 BW van toepassing. Deze verschuiving komt niet vaak voor bij de wettelijke gemeenschap van goederen, maar eerder bij huwelijkse voorwaarden. Dat komt doordat er bij de wettelijke gemeenschap van goederen in principe sprake is van een gemeenschappelijk vermogen, op een enkele uitzondering na. Bij huwelijkse voorwaarden is er altijd sprake van een privévermogen. Daardoor kan er eerder een verschuiving tussen de privévermogens plaatsvinden bij huwelijkse voorwaarden. Het kan echter ook zo zijn dat er een verschuiving plaatsvindt tussen een privévermogen en een gemeenschappelijk vermogen. In dat geval is niet art. 1:87 BW van toepassing, maar de artikelen 1:95 juncto 1:96 van het Burgerlijk Wetboek (hierna: artt. 1:95 jo. 1:96 BW). Deze twee verschuivingen worden in deze paragraaf behandeld.

Vermogensverschuivingen tussen privévermogens

Allereerst legt art. 1:87 lid 1 BW uit wanneer er vergoedingsrechten en -plichten ontstaan. Dat is het geval indien één van de echtgenoten een goed¹³ koopt dat tot zijn privévermogen behoort, maar het verkrijgt met het privévermogen van de andere echtgenoot. De vergoedingsrechten en -plichten zijn niet alleen van toepassing bij aankopen, maar ook bij schulden. Indien de ene echtgenoot een privéschuld voldoet uit

¹³ Goederen zijn alle zaken en vermogensrechten (art. 3:1 BW). zaken zijn de voor menselijke beheersing vatbare stoffelijke objecten (art. 3:2 BW) en vermogensrechten zijn rechten die overdraagbaar zijn of er toe strekken de rechthebbende stoffelijk voordeel te verschaffen (art. 3:6 BW).

het privévermogen van de andere echtgenoot, ontstaan er namelijk ook vergoedingsrechten en -plichten. De wijze waarop vergoedingsrechten en -plichten worden berekend is geregeld in art. 1:87 lid 2 en 3 BW. Uit lid 2 blijkt dat deze vergoedingsrechten en -plichten uitgaan van het evenredigheidsbeginsel. In art. 1:87 BW worden ook een aantal nadere regels gegeven. Zo is er een aparte regeling indien de ene echtgenoot het vermogen van de andere echtgenoot gebruikt, zonder dat laatstgenoemde daarvoor toestemming heeft gegeven. Ook is er een aparte regeling voor verbruiksgoederen. Verbruiksgoederen zijn goederen die per definitie in waarde dalen. Hierbij valt te denken aan een auto. Tot slot geeft lid 3 nog een aparte regeling voor vervreemde goederen. Dit zijn goederen die inmiddels niet meer in het bezit van de echtgenoten zijn. Deze regeling is niet van dwingend recht, want lid 4 geeft aan dat er bij overeenkomst van afgeweken kan worden. Tot slot geeft lid 5 aan dat de vergoeding wordt geschat, indien deze niet nauwkeurig kan worden vastgesteld.

Vermogensverschuivingen tussen privévermogen en gemeenschappelijk vermogen

Naast een vermogensverschuiving tussen twee privévermogens kan er ook een vermogensverschuiving plaatsvinden tussen een privévermogen en een gemeenschappelijk vermogen. In dat geval zijn artt. 1:95 jo. 1:96 BW van toepassing. Het eerste artikel, art. 1:95 BW, richt zich op de verkrijging van een goed. Lid 1 geeft aan dat er vergoedingsrechten en -plichten ontstaan indien een goed wordt verkregen dat binnen het privévermogen van één echtgenoot valt, maar (gedeeltelijk) wordt voldaan met het gemeenschappelijke vermogen. Dit wordt récompense genoemd.¹⁴ Lid 2 van laatstgenoemd artikel geeft het spiegelbeeld weer, namelijk indien een tot de gemeenschap¹⁵ behorend goed wordt voldaan uit het privévermogen. Ook als dit het geval is ontstaan er vergoedingsrechten en -plichten. Dit wordt reprise genoemd.¹⁶ Het tweede artikel, art. 1:96 BW, richt zich daarentegen op de schulden. Lid 3 richt zich op een gemeenschappelijke schuld die wordt voldaan uit het privévermogen (reprise). Het spiegelbeeld hiervan, récompense, wordt besproken in lid 4. In dat geval wordt een privéschuld voldaan uit het gemeenschappelijke vermogen. Beide artikelen geven aan dat de vergoedingsrechten en -plichten worden berekend volgens art. 1:87 lid 2 en 3 BW.

2.1.2 Bestuur

Naast de vergoedingsrechten en -plichten gaat Titel 6 van Boek 1 van het Burgerlijk Wetboek gaat over het bestuur van de goederen. Dit begrip wordt zowel bij gemeenschappelijke goederen als bij privégoederen gebruikt. Uit art. 1:90 lid 2 BW blijkt dat het begrip 'bestuur' in ieder geval inhoudt: het uitoefenen van de aan een goed verbonden bevoegdheden. De bestuursbevoegdheid ten aanzien van privégoederen wordt behandeld in artt. 1:90-92 BW en ten aanzien van de gemeenschappelijke goederen in art. 1:97 BW. Uit art. 1:90 lid 2 BW blijkt dat in ieder geval onder de bestuursbevoegdheid vallen: de bevoegdheid tot beschikking¹⁷, tot beheer¹⁸ en tot feitelijke handelingen te verrichten en toe te laten.¹⁹ Een echtgenoot is op grond van art.

¹⁴ Zwanenburg & Vonk 2009, p. 170.

¹⁵ 'De gemeenschap' wordt gebruikt wanneer het gaat om het gemeenschappelijke vermogen op zichzelf en niet het huwelijksvermogensregime.

¹⁶ Zwanenburg & Vonk 2009, p. 170.

¹⁷ Denk aan het verrichten van goederenrechtelijke rechtshandelingen als overdracht en vestiging van beperkte rechten.

¹⁸ Ten aanzien van het beheer geldt art. 3:170 lid 2 en 3 BW: handelingen dienende tot gewoon onderhoud of tot behoud van een gemeenschappelijk goed, en in het algemeen handelingen die geen uitstel kunnen lijden, kunnen door iedere echtgenoot zo nodig zelfstandig worden verricht. Voor het overige geschiedt het beheer (alle handelingen die voor de normale exploitatie van het goed dienstig kunnen zijn, alsook het aannemen van aan de gemeenschap verschuldigde prestaties) door de echtgenoten tezamen, tenzij een regeling anders bepaalt.

¹⁹ A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 90 Boek 1 BW' (online, laatst bijgewerkt op 1 januari 2015).

1:90 lid 1 BW bevoegd tot het bestuur van zijn privégoederen. Voor het bestuur van gemeenschappelijke goederen verwijst laatstgenoemd artikel naar art. 1:97 BW.

In art. 1:91 BW wordt bepaald dat de rechter kan bepalen dat het bestuur wordt overgelaten aan de andere echtgenoot, indien een echtgenoot niet in staat is zijn privé- of gemeenschappelijke goederen te besturen. Vervolgens wordt in art. 1:92 BW de derdenbescherming geregeld. Als de derde niet weet wie bevoegd is tot het bestuur, dan mag deze derde degene bevoegd achten die de zaak onder zich heeft. Indien degene die de zaak onder zich heeft niet bevoegd is, kunnen er vergoedingsrechten en –plichten ontstaan tussen de echtgenoten onderling. Doordat dit alleen onderling werkt, wordt de derde beschermd. In art. 1:97 komen de gemeenschappelijke goederen aan bod. Indien in een gemeenschap een goed op naam van één echtgenoot staat, is die echtgenoot bevoegd tot bestuur. Wanneer het goed niet op naam van één echtgenoot staat en het goed dus binnen de gemeenschap valt, zijn beide echtgenoten bevoegd tot bestuur. Het moet dan wel gaan om onroerende zaken, te boek gestelde schepen en luchtvaartuigen, beperkte rechten daarop en aandelen daarin of een bankrekening op naam van beide of één van beide echtgenoten.²⁰ Dit houdt in dat in beginsel beide echtgenoten moeten instemmen met bijvoorbeeld een verkoop van het huis. Echter is art. 3:170 BW van overeenkomstige toepassing verklaard. Dit geeft een uitzondering op de hoofdregel als het gaat om handelingen ter gewoon onderhoud of behoud van een gemeenschappelijk goed of als de handeling niet kan worden uitgesteld. Deze handelingen mogen wel door één van de echtgenoten worden uitgevoerd.

2.1.3 Ontbinding

Een huwelijk eindigt in een aantal gevallen. Deze gevallen zijn genoemd in art. 1:149 BW. Zo eindigt een huwelijk bijvoorbeeld door de dood of door echtscheiding. Indien er tijdens het huwelijk een gemeenschap heeft ontstaan, dan zal ook deze gemeenschap eindigen. De gemeenschap moet dan worden ontbonden. Op grond van art. 1:99 BW gebeurt dat in een aantal gevallen: bij overlijden, bij echtscheiding, bij scheiding van tafel en bed²¹, indien de gemeenschap wordt opgeheven door een beschikking, indien het geregistreerd partnerschap wordt beëindigd met wederzijds goedvinden, bij vermissing en een daarop volgend huwelijk of geregistreerd partnerschap of bij opheffing door latere huwelijkse voorwaarden. Beide (ex)echtgenoten hebben bij ontbinding van de gemeenschap recht op een gelijk deel van de gemeenschap, tenzij anders is afgesproken in de huwelijkse voorwaarden of in een andere schriftelijke overeenkomst (art. 1:100 BW). Goederen uit de gemeenschap kunnen worden overgenomen tegen betaling van een geschatte prijs (art. 1:102 BW). Ook kunnen de echtgenoten allebei afstand doen van de gemeenschap (art. 1:103 BW), door binnen drie maanden na ontbinding een akte van afstand in te schrijven in het huwelijksgoederenregister (art. 1:104 BW). Dit kan ook indien de gemeenschap is ontbonden door het overlijden van één van de echtgenoten (art. 1:105 BW). Iedere echtgenoot behoudt wel het recht op het eigen privévermogen.

2.1.4 Gemeenschap op grond van titel 3.7 van het Burgerlijk Wetboek

Titel 3.7 van het Burgerlijk Wetboek gaat ook in op een gemeenschap. Op grond van art. 3:189 lid 1 BW is deze afdeling niet van toepassing op een huwelijksgemeenschap, zolang deze gemeenschap nog niet is ontbonden. Een voorbeeld wanneer deze titel wel van toepassing is, is indien echtgenoten zijn getrouwd onder huwelijkse voorwaarden, waardoor geen gemeenschap is ontstaan, maar de echtelijke woning wel toebehoort aan beide echtgenoten. Iedere echtgenoot heeft dan de helft van de woning in het privévermogen.²² Titel 3.7 van het Burgerlijk Wetboek is dan wel van toepassing, omdat de woning niet tot de huwelijksgemeenschap behoort, maar wel toebehoort aan twee of

²⁰ *Kamerstukken II 2002/03*, 28 867, 3 p. 25 (MvT).

²¹ www.echtscheiding-wijzer.nl (zoek op *scheiding van tafel en bed*) Geraadpleegd op 28 april 2015.

²² Van Mourik & Nuytinck 2012, p. 87.

meer deelgenoten²³. Op deze titel wordt verder niet ingegaan, omdat de huwelijksgemeenschap wordt behandeld tijdens het bestaan van de gemeenschap en niet na ontbinding daarvan. Alleen in paragraaf 5.4.3 van dit onderzoek wordt ingegaan op de situatie waarin beslag wordt gelegd binnen een huwelijk waarin de voorgenoemde situatie van toepassing is.

2.2 Gemeenschap van goederen

Zoals in de inleiding is aangegeven, trouwt men in beginsel onder de wettelijke gemeenschap van goederen. Vaak wordt dit 'algehele gemeenschap van goederen' genoemd, maar 'wettelijke gemeenschap van goederen' is de term die in de wet wordt gebruikt. Daarnaast sluit deze term beter aan bij het werkelijke huwelijksvermogensregime, omdat de wettelijke gemeenschap van goederen in de wet is geregeld en er uitzonderingen bestaan op het 'algehele' aspect.²⁴ De wettelijke gemeenschap van goederen (hierna: gemeenschap van goederen) houdt kortgezegd in dat alle goederen van beide (aanstaande) echtgenoten samenvloeien tot één gemeenschap. Dit wordt boedelmenging genoemd. Deze boedelmenging is op grond van art. 3:80 lid 2 BW een verkrijging onder algemene titel. Dit houdt in dat bij (aanstaande) echtgenoten zowel de baten als de lasten van beide echtgenoten samenvloeien tot één gemeenschap, zonder dat daarvoor een bijzondere rechtshandeling nodig is.²⁵

De gemeenschap van goederen wordt in titel 1.7 van het Burgerlijk Wetboek behandeld, namelijk vanaf art. 1:93 BW. De gemeenschap van goederen ontstaat vanaf het moment van huwelijksvoltrekking, maar alleen indien er geen huwelijkse voorwaarden zijn opgemaakt (art. 1:94 lid 1 jo. 1:93 BW). De gemeenschap van goederen heeft een absorberende werking. Dit houdt in dat alle goederen die tijdens het bestaan van de gemeenschap, dus tijdens het huwelijk, worden verkregen, door de gemeenschap worden opgeslokt. Uit art. 1:94 lid 2 aanhef BW blijkt namelijk dat de gemeenschap alle goederen van de echtgenoten bevat, zowel hetgeen bij aanvang van de gemeenschap aanwezig was als hetgeen tijdens het huwelijk is verkregen. Hierop zijn wel een aantal uitzonderingen van toepassing. Deze uitzonderingen worden genoemd in art. 1:94 lid 2, 3 en 4 BW. Ook vallen in beginsel alle schulden binnen de gemeenschap (art. 1:94 lid 5 BW), op een aantal uitzonderingen na. De uitzonderingen staan genoemd in art. 1:94 lid 3 en 5 BW. Deze uitzonderingen ten aanzien van het vermogen en de schulden worden in de volgende subparagrafen behandeld.

2.2.1 Vermogen

Echtgenoten die getrouwd zijn onder de gemeenschap van goederen hebben in beginsel een geheel gemeenschappelijk vermogen (art. 1:94 lid 2 BW), maar art. 1:94 BW geeft hierop een vijftal uitzonderingen. Deze vijf uitzonderingen zijn te vinden in een drietal leden van laatstgenoemd artikel, namelijk in de leden 2, 3 en 4. Deze uitzonderingen worden hierna genoemd en toegelicht.

Allereerst vallen goederen die zijn verkregen door middel van een zogenoemde geclausuleerde verkrijging buiten de gemeenschap (art. 1:94 lid 2 sub a BW). De geclausuleerde verkrijging is opgenomen in art. 1:134 BW en houdt in dat de schenker bij de gift of de erflater bij uiterste wilsbeschikking heeft bepaald dat het goed buiten de gemeenschap van de verkrijger valt.

Ten tweede vallen pensioenrechten waarop de Wet verevening pensioenrechten bij scheiding (hierna: Wvps) van toepassing is buiten de gemeenschap. Ook met die

²³ Uit art. 3:166 lid 1 BW blijkt dat indien een goed toebehoort aan twee mensen en titel 3.7 van toepassing is, er gesproken wordt over deelgenoten.

²⁴ Van Mourik & Nuytinck 2012, p. 111.

²⁵ E.B. Rank-Berenschot, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 80 (lid 2) Boek 3 BW' (online, laatst bijgewerkt op 1 februari 2013).

pensioenrechten verband houdende rechten op nabestaandenpensioen vallen buiten de gemeenschap (art. 1:94 lid 2 sub b BW). Verevening van pensioenrechten bij scheiding houdt in dat het ouderdomspensioen, dat tijdens het huwelijk is opgebouwd, tussen de echtgenoten wordt verdeeld bij de echtscheiding.²⁶ In art. 1 lid 4, 5 en 6 Wvps staat vermeld in welke gevallen de Wvps van toepassing is.

Ten derde vallen de rechten op het vestigen van vruchtgebruik als bedoeld in art. 4:29 en 4:30 BW, vruchtgebruik dat op grond van die bepalingen is gevestigd en hetgeen wordt verkregen ingevolge art. 4:34 BW buiten de gemeenschap (art. 1:94 lid 2 sub c BW). Allereerst wordt met art. 4:29 BW gedoeld op de situatie waarin één echtgenoot komt te overlijden en de echtgenoten samen een eigen woning bewoonde. Indien de woning in de nalatenschap komt te vallen en de echtgenoot van de overledene niet de enige erfgenaam is, dan moeten de andere erfgenamen meewerken aan de vestiging van een vruchtgebruik op die woning en op de inboedel. Zo kan de echtgenoot van de overledene in de woning blijven wonen. In art. 4:30 BW gaat het om dezelfde situatie, maar dan ten aanzien van andere goederen van de nalatenschap. Ook dan zijn de erfgenamen verplicht tot het vestigen van vruchtgebruik op die andere goederen ten behoeve van de echtgenoot van de erflater. Tot slot maakt art. 4:34 BW het mogelijk om de verzorging van de echtgenoot van de erflater ten laste te brengen van eventuele door de erflater gedane giften dan wel ten laste van hetgeen een legitimaris door inkorting heeft verkregen, indien de nalatenschap ontoereikend is.²⁷ Een legitimaris is een erfgenaam die recht heeft op een in de wet bepaald deel (legitieme portie) van de nalatenschap. Een voorbeeld hiervan zijn de kinderen van de erflater.²⁸

Ten vierde geeft art. 1:94 lid 3 BW nog een uitzondering, namelijk dat de verknochte goederen ook buiten de gemeenschap vallen, maar alleen als die verknochtheid zich verzet tegen het vallen binnen de gemeenschap. Verknochte goederen zijn goederen die verbonden zijn aan één van de echtgenoten.²⁹ Een voorbeeld van een verknocht goed is smartengeld. Smartengeld is de vergoeding voor de immateriële schade die iemand heeft geleden, bijvoorbeeld naar aanleiding van een ongeval. Om vast te stellen of deze vergoeding van immateriële schade binnen de gemeenschap valt, is de vraag van belang of de aard van het goed zich verzet tegen het vallen in de gemeenschap. Hierbij moet gekeken worden naar de maatschappelijke opvattingen. De rechter heeft ten aanzien van het smartengeld bepaald dat smartengeld verknocht is en dat die verknochtheid zich verzet tegen het vallen binnen de gemeenschap.³⁰

De vijfde en tevens laatste uitzondering staat genoemd in art. 1:94 lid 4 BW. Deze uitzondering houdt in dat vruchten van goederen niet in de gemeenschap vallen, als dat goed zelf niet binnen de gemeenschap valt. Ook hetgeen dat wordt geïnd op een vordering die buiten de gemeenschap valt, een vordering tot vergoeding die in de plaats van een eigen goed van een echtgenoot treedt en een vordering ter zake van waardevermindering van zulk een goed vallen buiten de gemeenschap.

2.2.2 Schulden

Uit art. 1:94 lid 5 BW blijkt dat in beginsel ook alle schulden binnen de gemeenschap vallen, zowel vóór als tijdens het huwelijk verkregen, maar ook hier zijn er uitzonderingen

²⁶ www.rijksoverheid.nl (zoek op *verevening pensioenrechten bij scheiding*) Geraadpleegd op 1 mei 2015.

²⁷ Burgerhart, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 34 Boek 4 BW' (online, laatst bijgewerkt op 15 februari 2013).

²⁸ Zie ook www.erfwijzer.nl (ga naar *erfrecht woordenboek*, ga naar *legitimarissen*) Geraadpleegd op 14 mei 2015.

²⁹ www.echtscheidingcompleet.nl (ga naar *links en publicaties*, ga naar *echtscheiding: verknochte rechten?*) geraadpleegd op 17 april 2015.

³⁰ HR 24 oktober 1997, ECLI:NL:HR:1997:ZC2470.

op de hoofdregel. Een drietal uitzonderingen worden genoemd in art. 1:94 lid 3 en 5 BW. Deze drie uitzonderingen worden hieronder benoemd en toegelicht.

De eerste uitzondering staat beschreven in art. 1:94 lid 3 BW. Niet alleen verknochte goederen (zoals in paragraaf 2.1.1 is beschreven), maar ook verknochte schulden vallen buiten de gemeenschap. Ook in dit geval moet de verknochtheid zich verzetten tegen het vallen in de gemeenschap. Een voorbeeld hiervan is een opgelegde schademaatregel aan één van de echtgenoten ten aanzien van een mishandeling van de andere echtgenoot. Deze schuld is verknocht en verzet zich volgens de rechtbank Midden-Nederland tegen het vallen in de gemeenschap.³¹

De tweede uitzondering zijn schulden die betrekking hebben op goederen die van de gemeenschap zijn uitgezonderd (art. 1:94 lid 5 sub a BW). Dit is bijvoorbeeld een belastingschuld over een geclausuleerde verkrijging (erf- of schenkbelasting). Een geclausuleerde verkrijging valt namelijk niet binnen de gemeenschap (zie paragraaf 2.1.1 en art. 1:94 lid 2 sub a BW). Ook kosten van herstel van deze geclausuleerde verkrijging blijven privé.³²

De derde en laatste uitzondering staat genoemd in art. 1:94 lid 5 sub b BW. Deze uitzondering houdt in dat de schulden die voortvloeien uit gedane giften, gemaakte bedingen en aangegane omzettingen als bedoeld in art. 4:126 lid 1 en 2 sub a en c BW ook buiten de gemeenschap vallen indien deze gedaan zijn door één echtgenoot. Dit laatstgenoemde artikel is van toepassing indien een schenking of gift pas wordt uitgevoerd als de schenker komt te overlijden. Hetzelfde geldt voor gemaakte bedingen of aangegane omzettingen die pas na het overlijden effect zullen hebben.

2.3 Huwelijkse voorwaarden

De gemeenschap van goederen is helemaal in de wet geregeld, maar het kan zijn dat aanstaande echtgenoten niet willen dat hun vermogens helemaal samenvloeien. Dit kan bijvoorbeeld het geval zijn als één van beide echtgenoten privé aansprakelijk is voor zijn ondernemingsactiviteiten (bijvoorbeeld bij een eenmanszaak) en de echtgenoten niet willen dat eventuele schuldeisers zich kunnen verhalen op de andere echtgenoot. Hiervoor heeft de wetgever een oplossing bedacht, namelijk het opstellen van huwelijkse voorwaarden. Dit is een overeenkomst tussen de (aanstaande) echtgenoten samen. Deze overeenkomst kunnen aanstaande echtgenoten sluiten voorafgaand aan het huwelijk, maar reeds getrouwde echtgenoten kunnen dit ook later, tijdens het huwelijk, overeenkomen (art. 1:114 BW). Laatstgenoemd artikel is tevens de start van Titel 8 van Boek 1 van het Burgerlijk Wetboek, aangaande de huwelijkse voorwaarden. Het is echter geen schriftelijke overeenkomst die (aanstaande) echtgenoten samen kunnen sluiten, want zij moeten hiervoor naar de notaris. De notaris moet namelijk een notariële akte opstellen. Als dit niet is gebeurd, wordt er geacht geen huwelijkse voorwaarden te bestaan (art. 1:115 lid 1 BW). Een notariële akte is een geschrift waarin sommige overeenkomsten en verklaringen verplicht moeten worden vastgelegd, anders zijn ze niet geldig. De bepalingen die in de huwelijkse voorwaarden staan kunnen pas aan derden (die daarvan niets wisten) worden tegengeworpen als de huwelijkse voorwaarden zijn ingeschreven in het openbaar huwelijksgoederenregister³³. Dit blijkt uit art. 1:116 lid 1 BW. Hieruit blijkt niet dat het verplicht is om de akte van huwelijkse voorwaarden in te schrijven. Uit artikel 1 van het Besluit Huwelijksgoederenregister 1969 (hierna: art. 1 Bhgr) blijkt dat de inschrijving alleen plaatsvindt als (aanstaande) echtgenoten dit verlangen.

³¹ Rb. Midden Nederland (zittingsplaats Utrecht) 13 maart 2013, ECLI:NL:RBMNE:2013:BZ5045.

³² A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 94 Boek 1 BW' (online, laatst bijgewerkt 1 januari 2015).

³³ www.rechtspraak.nl (zoek op *huwelijksgoederenregister*) Geraadpleegd op 26 maart 2015.

De notaris heeft bij het opstellen van de huwelijkse voorwaarden een zorgplicht, inhoudende dat de notaris moet kijken naar de grond die wordt aangevoerd voor het opstellen van de huwelijkse voorwaarden en naar de positie van de schuldeisers.³⁴ Ook zal er bij het opstellen van huwelijkse voorwaarden moeten worden getoetst of de inhoud van deze huwelijkse voorwaarden niet in strijd is met het dwingend recht, de goede zeden of de openbare orde (art. 1:121 lid 1 BW). Wanneer echtgenoten ervoor kiezen om te trouwen onder huwelijkse voorwaarden, dan is het huwelijksvermogensrecht anders dan wanneer zij getrouwd zijn onder de gemeenschap van goederen. Wel is dit afhankelijk van de gemaakte afspraken. Deze afspraken kunnen per echtpaar verschillen, omdat de echtgenoten zelf bepalen wat er in deze huwelijkse voorwaarden komt te staan. Wel zijn er een aantal veelvoorkomende soorten huwelijkse voorwaarden. Deze veelvoorkomende soorten huwelijkse voorwaarden zullen in de volgende subparagrafen worden behandeld. Eerst zal uitgelegd worden wat de afspraak inhoudt en vervolgens wordt ingegaan op het vermogen dat en de schulden die privé dan wel gemeenschappelijk blijven.

2.3.1 Koude uitsluiting

De eerst veelvoorkomende huwelijkse voorwaarden is de 'koude uitsluiting'. Wanneer men huwelijkse voorwaarden opstelt onder koude uitsluiting, houdt dit in dat er geen enkele gemeenschap ontstaat tussen de echtgenoten en er ook geen verrekening plaatsvindt.³⁵ Wanneer er sprake is van koude uitsluiting, vindt er ook geen boedelmenging plaats. Zowel het vermogen als de schulden blijven dan ook geheel gescheiden en er ontstaat geen enkele gemeenschap tussen de echtgenoten. Wel zijn er een aantal vormen die gelijk worden gesteld met koude uitsluiting. Een voorbeeld hiervan is dat er huwelijkse voorwaarden zijn overeengekomen met een finaal verrekenbeding, maar dat deze verrekening alleen wordt uitgevoerd indien één van de echtgenoten komt te overlijden.³⁶ In sommige gevallen kan er van de koude uitsluiting worden afgeweken. Hiervoor gelden een aantal gronden, namelijk art. 6:248 BW (redelijkheid en billijkheid) en art. 6:258 BW (onvoorziene omstandigheden). Indien deze artikelen worden toegepast, moet dat in samenhang met art. 6:216 BW worden gedaan.

2.3.2 Beperkte gemeenschap

Ook kan er gekozen worden voor een beperkte gemeenschap. Dit houdt in dat niet alles gemeenschappelijk wordt, maar ook niet alles privé blijft. Daardoor is er bij een beperkte gemeenschap standaard sprake van één gemeenschappelijk vermogen en twee privévermogens. Wat er precies gemeenschappelijk en wat er privé is, is afhankelijk van de inhoud van de huwelijkse voorwaarden. Ook de schulden kunnen gemeenschappelijk zijn, maar dat is ook afhankelijk van de inhoud van de huwelijkse voorwaarden. Om een beperkte gemeenschap te realiseren, moeten echtgenoten huwelijkse voorwaarden op laten stellen bij de notaris. Een voorbeeld van de beperkte gemeenschap is de gemeenschap van inboedel. De inboedel is dan gemeenschappelijk, maar de rest blijft privévermogen. Ook de gemeenschap van de echtelijke woning is hiervan een voorbeeld.³⁷ In dit geval zal de woning binnen gemeenschappelijk vermogen vallen, maar de rest binnen het privévermogen. Ten aanzien van de schulden is er door de Hoge Raad³⁸ geoordeeld dat een gemeenschap van de echtelijke woning ook de schulden ter financiering daarvan bevat.³⁹

2.3.3 Verrekenbedingen

Ook kunnen er verrekenbedingen worden afgesproken. De verrekenbedingen zijn te vinden vanaf art. 1:132 BW. De vermogens blijven bij deze verrekenbedingen in beginsel

³⁴ *Kamerstukken II* 2005/06, 28 867, nr. 9, p. 18-19.

³⁵ Zwanenburg & Vonk 2009, p. 193.

³⁶ Antokolskaia e.a. 2010, p. 14.

³⁷ www.vraagdenotaris.nl (zoek op *beperkte gemeenschap*) Geraadpleegd op 2 april 2015.

³⁸ HR 25 februari 2011, ECLI:NL:HR:2011:BO7277.

³⁹ Reinhartz, *JBN* 2011 afl. 9, p. 13.

gescheiden.⁴⁰ Ook de schulden blijven privé. De verplichtingen tot verrekenen hebben alleen betrekking op het inkomen of het vermogen dat tijdens het bestaan van deze verrekenbedingen is verkregen. De schulden worden niet verrekend.⁴¹ Verrekenbedingen zijn in beginsel niet van toepassing op bijvoorbeeld een erfenis of een gift (art. 1:133 lid 2 BW). Echter kan er in de huwelijkse voorwaarden worden overeengekomen dat een erfenis of gift wel wordt verrekend. Indien de erflater of de schenker wil voorkomen dat zijn erfgenaam de erfenis of gift verrekend, kan deze bij testament of bij de gift bepalen dat er geen verrekening plaatsvindt (art. 1:134 BW). De echtgenoten zijn elkaar geen verantwoording schuldig over het bestuur van de privégoederen (art. 1:138 BW). Het bestuur van de goederen blijft dus gescheiden. Er zijn twee soorten verrekenbedingen, namelijk de periodieke en de finale verrekenbedingen.

De periodieke verrekenbedingen zijn opgenomen in art. 1:141 BW. Deze periode staat niet vast en kan door de echtgenoten worden overeengekomen. In de meeste gevallen zal dit jaarlijks zijn. Aan het eind van deze periode ontstaat er voor de ene echtgenoot een vordering jegens de andere echtgenoot. Deze vordering is in beginsel direct opeisbaar. Dit verrekenbeding wordt ook wel het 'Amsterdams verrekenbeding' genoemd.⁴² Deze jaarlijkse verrekening wordt echter vaak vergeten en niet uitgevoerd.⁴³ Indien deze jaarlijkse verrekening niet wordt uitgevoerd, wordt er bij echtscheiding/overlijden alsnog verrekend (art. 1:141 BW).

Het finaal verrekenbeding houdt in dat er bij echtscheiding/overlijden pas wordt verrekend. De verrekening vindt plaats alsof er tussen de echtgenoten gedurende het huwelijk een bepaald huwelijksvermogensregime heeft bestaan. Bij overlijden zal bij een finaal verrekenbeding vaak de gemeenschap van goederen worden aangehouden.

Art. 1:121 lid 2 BW geeft een belangrijke regel voor de verrekenbedingen, namelijk dat het aandeel dat één echtgenoot in de schulden heeft niet groter kan zijn dan het aandeel van die echtgenoot in het vermogen. Dit houdt in dat iemand niet 70% van de schulden op zich kan nemen en maar 40% van het vermogen. Dit moet evenredig aan elkaar zijn. Wanneer één echtgenoot dus tot 70% van de schulden is gehouden, heeft die echtgenoot ook recht op 70% van het vermogen.

2.4 Geregistreerd partnerschap

Voor een geregistreerd partnerschap gelden, voor een groot deel, dezelfde regels als voor het huwelijk. Dit blijkt uit art. 1:80b BW. De titels 6, 7 en 8 van Boek 1 van het Burgerlijk Wetboek worden namelijk van overeenkomstige toepassing verklaard op het geregistreerd partnerschap. Deze titels bevatten respectievelijk de rechten en plichten van echtgenoten, de gemeenschap van goederen en de huwelijkse voorwaarden. Ook wanneer men een geregistreerd partnerschap aangaat zal dit in beginsel tot gevolg hebben dat er een gemeenschap ontstaat, tenzij men anders laat vastleggen door de notaris. In dit geval heten de voorwaarden geen huwelijkse voorwaarden, maar partnerschapsvoorwaarden.⁴⁴ Voor een uitwerking van de rechten en plichten gedurende een geregistreerd partnerschap en voor het partnerschapsregime wordt verwezen naar paragraaf 2.1, 2.2 en 2.3 van dit hoofdstuk.

⁴⁰ Zwanenburg & Vonk 2009, p. 197.

⁴¹ Dat blijkt uit art. 1:132 lid 1 BW, want daar wordt alleen gesproken over het verrekenen van inkomsten en vermogen.

⁴² www.echtscheiding-wijzer.nl (ga naar *Woordenboek*, ga naar *periodiek verrekenbeding*) Geraadpleegd op 8 april 2015.

⁴³ Zwanenburg & Vonk 2009, p. 197.

⁴⁴ www.nationalenotaris.nl (zoek op *partnerschapsvoorwaarden*) Geraadpleegd op 27 maart 2015.

2.5 Tussenconclusie

Wanneer twee personen besluiten in het huwelijksbootje te treden, zal het huwelijksvermogensrecht in beeld komen. In beginsel geldt de gemeenschap van goederen, inhoudende dat beide vermogens samenvloeien tot één gemeenschappelijk vermogen. Hiervan kan echter worden afgeweken, namelijk door huwelijkse voorwaarden op te stellen (art. 1:93 BW). Deze huwelijkse voorwaarden kunnen per echtpaar verschillen, omdat dit een overeenkomst is waarin (aanstaande) echtgenoten hun eigen wensen aangaande het vermogen kunnen vastleggen. Er zijn verschillende soorten regelingen. Zo bestaat er de koude uitsluiting, waarbij er geen enkele gemeenschap ontstaat. Ook kan er gekozen worden voor een beperkte gemeenschap van goederen, waarbij er bijvoorbeeld sprake is van een gemeenschap van inboedel of een gemeenschap van de echtelijke woning. Tot slot kunnen er verrekenbedingen overeengekomen worden. Hierbij ontstaat er geen gemeenschappelijk vermogen, maar moet er aan het eind van een bepaalde periode of aan het eind van het huwelijk worden verrekend. Tot slot zijn voor een geregistreerd partnerschap dezelfde regels van toepassing.

Hoofdstuk 3 Aansprakelijkheid, verhaalbaarheid en draagplicht

In het vorige hoofdstuk is gebleken welke vermogens en welke schulden privé zijn en welke gemeenschappelijk zijn. In dit hoofdstuk wordt ingegaan op de begrippen aansprakelijkheid, verhaalbaarheid en draagplicht. Deze begrippen zijn niet hetzelfde. Het begrip aansprakelijkheid slaat terug op de echtgenoot die aangesproken kan worden tot nakoming van de overeenkomst. De verhaalbaarheid gaat over het vermogen waarop de schuldeiser zijn vordering kan verhalen. Tot slot gaat het begrip draagplicht over degene die het verhaal uiteindelijk zal dragen en voor wiens rekening de betaling van de schuld uiteindelijk komt.⁴⁵ Deze drie begrippen zullen centraal staan in dit hoofdstuk.

3.1 Algemeen

In beginsel kan de schuldeiser zijn vordering verhalen op alle goederen van zijn schuldenaar (art. 3:276 BW). Voor een schuld binnen een huwelijk geeft art. 1:96 lid 1 BW echter een andere regeling. Voor een schuld van een echtgenoot (ongeacht of het om een privéschuld of een gemeenschappelijke schuld gaat) kan er verhaal worden gezocht in zowel het privévermogen als het gemeenschappelijke vermogen van de schuldenaar. Voor de aansprakelijkheid geldt, ongeacht het huwelijksvermogensregime, dat de echtgenoot voor het geheel aansprakelijk is voor de door die echtgenoot aangegane schulden.⁴⁶ Voor de verhaalbaarheid en de draagplicht is het van belang om te weten in welk huwelijksvermogensregime de schuldenaar is getrouwd. Indien een echtgenoot is getrouwd zonder dat er een gemeenschap tot stand is gekomen, dus door middel van huwelijksvoorwaarden waarin koude uitsluiting of een verrekenbeding is overeengekomen, liggen het verhaal en de draagplicht allebei bij de echtgenoot die de schuld is aangegaan. Dit houdt in dat een schuldeiser zijn vordering kan verhalen bij de schuldenaar zelf en niet bij de echtgenoot van de schuldenaar. Omdat er in deze situatie geen gemeenschap tot stand is gekomen kan de schuldeiser zijn schuld alleen verhalen op het privévermogen van de schuldenaar.

Zijn echtgenoten echter getrouwd in de vorm van de gemeenschap van goederen, een beperkte gemeenschap of een andere vorm waarin wel een gemeenschap tot stand is gekomen, dan is het van belang om te weten of er sprake is van een privéschuld of een gemeenschappelijke schuld. In beide gevallen ligt de aansprakelijkheid bij de schuldenaar zelf, namelijk bij de echtgenoot die de overeenkomst is aangegaan. Als beide echtgenoten samen een overeenkomst sluiten zijn zij beiden aansprakelijk. Indien er sprake is van een gemeenschappelijke schuld wordt het verhaal beschreven in art. 1:96 lid 1 BW. Dit artikel geeft aan dat de schuldeiser van een gemeenschappelijke schuld zijn vordering kan verhalen op het gemeenschappelijke vermogen.⁴⁷ De draagplicht bij een gemeenschappelijke schuld is geregeld in art. 1:96 lid 3 BW. Dit artikel geeft aan dat er vergoedingsrechten ontstaan jegens de gemeenschap indien een gemeenschappelijke schuld uit het privévermogen van één echtgenoot wordt voldaan.

Ook kan het zijn dat er sprake is van een privéschuld binnen de gemeenschap. De verhaalbaarheid ligt dan niet alleen in lid 1, maar ook in lid 2 van laatstgenoemd artikel. In beginsel geldt dat de schuldeiser van een privéschuld zich kan verhalen op het gemeenschappelijke vermogen en op het privévermogen van de schuldenaar. Lid 2 geeft hier echter een uitzondering op, namelijk indien de echtgenoot van de schuldenaar privévermogen van de schuldenaar aanwijst waar voldoende verhaal kan worden gezocht. In dat geval moet de schuldeiser toch verhaal halen op het privévermogen van de

⁴⁵ Zwanenburg & Vonk 2009, p. 161-162.

⁴⁶ A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 96 Boek 1 BW' (online, laatst bijgewerkt 1 januari 2015).

⁴⁷ A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 96 Boek 1 BW' (online, laatst bijgewerkt 1 januari 2015).

schuldenaar. In art. 1:96 lid 4 BW wordt de draagplicht weergegeven bij een privéschuld binnen een gemeenschap. Wanneer een privéschuld wordt voldaan uit het gemeenschappelijke vermogen, dan ontstaat er een vergoedingsrecht ten behoeve van de gemeenschap.

Ook kan het voorkomen dat een schuld pas boven water komt of pas wordt verhaald nadat de echtgenoten zijn gescheiden. In het geval dat de ex-echtgenoten waren getrouwd buiten enige gemeenschap, liggen de aansprakelijkheid, verhaalbaarheid en draagplicht alle drie bij de ex-echtgenoot die de schuld is aangegaan. Indien er wel een gemeenschap heeft bestaan tijdens het huwelijk en er sprake is van een privéschuld, dan liggen de aansprakelijkheid, verhaalbaarheid en draagplicht ook alle drie bij de ex-echtgenoot die de schuld is aangegaan. Indien er sprake is van een gemeenschappelijke schuld die tijdens het huwelijk is aangegaan dan blijft de ex-echtgenoot na ontbinding van de gemeenschap voor het geheel aansprakelijk voor de gemeenschappelijke schulden waarvoor hij voorheen aansprakelijk was. In beginsel hebben beide ex-echtgenoten een gelijk aandeel in de ontbonden gemeenschap, tenzij anders is overeengekomen door de ex-echtgenoten (art. 1:100 lid 1 BW). Zolang de gemeenschap is ontbonden, maar nog niet is verdeeld, kunnen schuldeisers verhaal halen op het vermogen van de ontbonden gemeenschap (art. 1:100 lid 2 BW). Bij een scheiding wordt er een echtscheidingsconvenant opgesteld waarin afspraken worden gemaakt over onder andere de woning, de boedelverdeling en de alimentatie. Ook kunnen de schulden in dit convenant worden verdeeld. In dat geval blijft het verhaal voor de schuldeisers hetzelfde, maar de draagplicht onderling veranderd wel. Er kunnen namelijk vergoedingsrechten en -plichten ontstaan tussen de ex-echtgenoten onderling.

3.2 Uitzondering: kosten der huishouding en kosten ten behoeve van de gewone gang van de huishouding

In de vorige paragraaf is de hoofdregel aangaande de aansprakelijkheid, verhaalbaarheid en draagplicht uitgelegd, maar op deze hoofdregel geven artt. 1:84 jo. 1:85 BW een interne en een externe uitzondering. De regeling omtrent de kosten der huishouding staat vermeldt in art. 1:84 BW. Dit artikel gaat over de interne verhouding tussen de echtgenoten.⁴⁸ Van dit artikel kan worden afgeweken door een schriftelijke overeenkomst op te stellen (zie lid 3). Het enige vereiste hiervoor is dat het schriftelijk moet. Dit kan bijvoorbeeld zijn door het opstellen van huwelijkse voorwaarden, maar dit is niet noodzakelijk.⁴⁹

Een wettelijke definitie van het begrip 'kosten der huishouding' is er niet, maar het gaat om de kosten die betrekking hebben op het 'gemeenschappelijk belang'. Ook kan worden aangenomen dat alle uitgaven die dienen tot het geestelijk en lichamelijk welzijn van de echtgenoten en kinderen tot de kosten der huishouding gerekend worden.⁵⁰ Het gaat hierbij zowel om de dagelijkse uitgaven als om bijzondere uitgaven.⁵¹ Op grond van art. 1:82 BW zijn echtgenoten ook verplicht om de minderjarige kinderen die bij het gezin horen te verzorgen en op te voeden en de kosten daarvoor te dragen. Enkele voorbeelden van kosten der huishouding zijn: alledaagse uitgaven voor voeding, verzorging en huisvesting, collegegeld, vakanties, kinderopvang, verzekering, enzovoort.⁵² Om te bepalen of er in een specifieke situatie sprake is van kosten der huishouding moet gekeken worden naar de financiële positie en de levenswijze van de

⁴⁸ A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 84 Boek 1 BW' (online, laatst bijgewerkt 1 januari 2015).

⁴⁹ *Kamerstukken II 1999/2000*, 27 084, nr. 3, p. 7 (MvT).

⁵⁰ A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 84 Boek 1 BW' (online, laatst bijgewerkt 1 januari 2015).

⁵¹ www.advocaten.nl (zoek op *kosten der huishouding*) Geraadpleegd op 22 mei 2015.

⁵² Van Mourik & Nuytinck 2012, p. 90.

partners.⁵³ Voor de draagplicht bij de kosten der huishouding geldt in beginsel art. 1:84 lid 1 BW. De kosten der huishouding komen eerst ten laste van het inkomen en indien dat ontoereikend is ten laste van het vermogen. Er kunnen echter zowel gemeenschappelijke inkomens en vermogens als privéinkomens en privévermogens bestaan, daarom is daar ook een regeling voor gemaakt. De kosten der huishouding komen namelijk eerst voor rekening van het gemeenschappelijke inkomen en indien dat ontoereikend is in evenredigheid voor het privéinkomen. De evenredigheid wordt beoordeeld aan de hand van de inkomsten van de echtgenoten. Bij het vermogen geldt hetzelfde, namelijk indien het inkomen, zowel gemeenschappelijk als privé, ontoereikend is, komen de kosten der huishouding eerst voor rekening van het gemeenschappelijke vermogen en indien dat ook ontoereikend is in evenredigheid voor het privévermogen. Van belang is weer dat gekeken wordt naar de hoogte van de vermogens van beide echtgenoten. Het is echter mogelijk dat bijzondere omstandigheden zich hiertegen verzetten en dan kan er van deze hoofdregel worden afgeweken.

De externe regeling wordt genoemd in art. 1:85 BW. In dat artikel wordt gesproken over 'de gewone gang van de huishouding'. Dit artikel geldt voor zowel echtgenoten die getrouwd zijn onder gemeenschap van goederen als onder huwelijkse voorwaarden. Het begrip 'de gewone gang van de huishouding' is niet hetzelfde als het begrip 'kosten der huishouding'. Voor de vraag of er sprake is van de 'gewone gang van de huishouding' moet allereerst gekeken worden naar de aard van de uitgave. Daarnaast moet er gekeken worden naar de financiële omstandigheden en de naar buiten blijvende leefwijze van het gezin.⁵⁴ In art. 1:85 BW wordt geregeld dat zowel de handelende echtgenoot als de andere echtgenoot voor het geheel aansprakelijk is voor deze verbintenissen. Een schuldeiser kan de schuld dan ook geheel op het privévermogen van ieder van de echtgenoten verhalen. Op grond van art. 6:6 lid 2 BW zijn beide echtgenoten hoofdelijk aansprakelijk voor kosten ten aanzien van de gewone gang van de huishouding. Dit houdt in dat de schuldeiser bij beide echtgenoten zijn vordering kan verhalen. Ook houdt dit in dat indien één van de echtgenoten deze vordering betaald, de ander wordt bevrijd van de schuld.

Het kan ook voorkomen dat een schuld ten aanzien van de gewone gang van de huishouding pas naar boven komt als de echtgenoten inmiddels zijn gescheiden. In dat geval zijn dezelfde artikelen van toepassing voor de aansprakelijkheid, het verhaal en de draagplicht als hierboven genoemd.

Voor een verduidelijking van vorenstaande, zie het schema in bijlage A.

3.3 Faillissementen van natuurlijke personen

Indien er sprake is van een faillissement van een natuurlijk persoon, wordt er anders gehandeld. Daarover gaat art. 61 FW. Dit artikel ziet toe op dit faillissement en de rechten die de echtgenoot van de failliet⁵⁵ in dat geval heeft. Zo heeft de echtgenoot van de failliet volgens lid 1 het recht om alle privégoederen van zichzelf terug te nemen. De echtgenoot van de failliet dient dit dan wel te kunnen bewijzen. Hoe dit bewezen kan worden is geregeld in de leden 2 t/m 4. Indien de echtgenoot van de failliet er niet in slaagt om dit te bewijzen, mag de curator het goed als gemeenschappelijk goed beschouwen.⁵⁶ Lid 2 geeft aan dat huwelijkse voorwaarden, waarin (bepaalde) goederen zijn uitgezonderd van de gemeenschap, alleen kan bewijzen dat iets buiten de gemeenschap valt als dit ten opzichte van derden is voorgeschreven op grond van art. 1:130 BW. In art. 61 lid 3 FW wordt beschreven dat goederen waarvan door art. 1:94 lid 2 sub a en c BW of door

⁵³ www.advocaten.nl (zoek op *kosten der huishouding*) Geraadpleegd op 22 mei 2015.

⁵⁴ A. Van Duijvendijk-Brand, in: *Tekst & Commentaar Burgerlijk Wetboek*, 'Commentaar op artikel 85 Boek 1 BW' (online, laatst bijgewerkt 1 januari 2015).

⁵⁵ De failliet is de echtgenoot die failliet is verklaard.

⁵⁶ Rb. Almelo 27 januari 2010, ECLI:NL:RBALM:2010:BL4397.

huwelijkse voorwaarden is bepaald dat deze buiten de gemeenschap blijven, bij een geschil door beschrijving of bescheiden moet blijken aan wie het toebehoort. Lid 4 ziet vervolgens toe op beleggingen. Als een echtgenoot goederen heeft verkregen uit belegging of wederbelegging van privégeden kan de echtgenoot dit, bij geschil, alleen terugnemen als uit voldoende (schriftelijke) bescheiden blijkt dat de belegging of wederbelegging voor meer dan 50% uit het privévermogen van de echtgenoot van de failliet is gefinancierd. Lid 5 ziet toe op de situatie waarin een goed van de echtgenoot van de failliet is vervreemd door de failliet. Indien de koopprijs nog niet is betaald of indien de kooppenningen nog niet zijn vermengd en in de boedel aanwezig zijn, kan het recht op terugneming uitgeoefend worden op de koopprijs of op de voorhanden kooppenningen. Tot slot sluit art. 61 FW af met lid 6. In dat lid wordt aangegeven dat voor persoonlijke schuldvorderingen van de echtgenoot op de failliet de echtgenoot als schuldeiser optreedt.

3.4 Tussenconclusie

Degene die een overeenkomst aangaat is zelf aansprakelijk voor de nakoming daarvan. Wordt door beide echtgenoten een overeenkomst aangegaan, dan zijn beide echtgenoten aansprakelijk. Indien de echtgenoten getrouwd zijn buiten enige gemeenschap van goederen liggen de aansprakelijkheid, het verhaal en de draagplicht in beginsel bij de echtgenoot die de schuld is aangegaan. Is er wel een gemeenschap, dan moet er worden gekeken of er sprake is van een privéschuld of van een gemeenschappelijke schuld. Bij een gemeenschappelijke schuld liggen de aansprakelijkheid en het verhaal bij beide echtgenoten. De draagplicht ligt bij beide echtgenoten voor een evenredig deel. Is er echter sprake van een privéschuld dan liggen de aansprakelijkheid en de draagplicht bij de echtgenoot die de schuld is aangegaan en het verhaal bij zowel de gemeenschap als op het privévermogen van de echtgenoot die de schuld is. Er is echter een interne en een externe uitzondering. De interne uitzondering is de kosten der huishouding. Hiervoor geldt dat de draagplicht bij beide echtgenoten ligt. De aansprakelijkheid en verhaalbaarheid gelden naar buiten toe en daardoor komen deze hier niet aan bod. De externe uitzondering is de kosten ten behoeve van de gewone gang van de huishouding. Voor deze externe regeling geldt dat beide echtgenoten aansprakelijk zijn, dat er verhaal kan worden gehaald door de schuldeiser bij beide echtgenoten en dat de draagplicht bij beide echtgenoten ligt.

Zodra één van de echtgenoten failliet gaat, heeft de echtgenoot van de failliet een aantal rechten. De echtgenoot kan alle privégoederen terugnemen, mits dit kan worden bewezen. Lukt dit niet, dan mag de curator het goed als gemeenschappelijk goed beschouwen. Huwelijkse voorwaarden werken in dit geval alleen als deze zijn ingeschreven in de openbare registers.

Hoofdstuk 4 Het beslagrecht binnen het huidige recht en in de praktijk

Zodra een schuld niet wordt voldaan door de schuldenaar aan de schuldeiser, kan de schuldeiser verdere stappen ondernemen om de vordering alsnog voldaan te krijgen. De schuldeiser kan dan naar een gerechtsdeurwaarder stappen. De gerechtsdeurwaarder kan twee trajecten doorlopen, namelijk het minnelijke traject en het ambtelijke traject.⁵⁷ Eerst zal de gerechtsdeurwaarder buitengerechtelijk proberen de vordering te innen, tijdens het minnelijke traject. Wanneer dit geen baat heeft en de vordering onbetaald blijft, kan de gerechtsdeurwaarder overgaan naar het wettelijke traject. Dit traject begint met de dagvaarding. Vervolgens zal de rechter tot een uitspraak komen. Aan de hand daarvan kan een gerechtsdeurwaarder beslag leggen, indien deze daar de opdracht voor krijgt.

4.1 Buitengerechtelijke procedure

Zodra een vordering onbetaald blijft, kan een schuldeiser deze vordering uit handen geven aan een gerechtsdeurwaarder of een incassobureau.⁵⁸ Deze zal in eerste instantie proberen de vordering buitengerechtelijk te innen, namelijk middels het incassotraject. Tijdens dit incassotraject zal de gerechtsdeurwaarder of het incassobureau eerst een aantal brieven sturen aan de schuldenaar waarin de schuldenaar wordt gesommeerd om te betalen (sommatiebrieven). Ook kan de gerechtsdeurwaarder of het incassobureau de schuldenaar bellen. Als de schuldenaar naar aanleiding van deze stappen nog niet overgaat tot betaling, kunnen er verdere stappen worden ondernomen.

Voordat er gedagvaard kan worden moet er een brief zijn verzonden waarin de schuldenaar zijn laatste kans krijgt om buiten rechte te betalen. Deze brief moet op grond van de Wet Incassokosten, die in werking is getreden op 1 juli 2012, en wordt ook wel de WIK-brief of 14-dagenbrief genoemd. In deze brief moeten twee dingen staan. Allereerst krijgt de schuldenaar nog een termijn van 14 dagen om alsnog tot betaling van de vordering over te gaan. Indien de schuldenaar dat niet doet, is hij verplicht incassokosten te betalen. De hoogte van deze incassokosten moet in de WIK-brief staan. Dit is bepaald in de Wet Incassokosten. Zodra deze WIK-brief is verzonden kunnen de buitengerechtelijke incassokosten van de schuldenaar worden gevorderd.⁵⁹

4.2 Dagvaardingsprocedure

Als de WIK-brief is verstuurd en er alsnog geen betaling volgt, kan er na 14 dagen worden overgegaan tot dagvaarden. Deze dagvaardingsprocedure (in eerste aanleg) is geregeld in Titel 2 van Boek 1 van het Wetboek van Burgerlijke Rechtsvordering. Kortgezegd bestaat deze procedure uit het uitbrengen van de dagvaarding, het reageren op de dagvaarding, de rolzitting, een (volgende) schriftelijke ronde en/of een hoorzitting en tot slot doet de rechter uitspraak.⁶⁰

De kantonrechter is bevoegd recht te spreken in zaken die gaan over een bedrag van ten hoogste € 25.000,- (artikel 93 lid 1 van het Wetboek van Burgerlijke Rechtsvordering (hierna: art. 93 lid 1 Rv)). Gaat het om een hoger bedrag, dan is de civiele rechter bevoegd. Van belang is dat bij een kantonrechter geen advocaat verplicht is gesteld, terwijl dit bij een civiele procedure wel verplicht is. Aangezien bij Van Beurden Gerechtsdeurwaarder de meeste zaken kantonzaken zijn, wordt de kantonprocedure

⁵⁷ www.kbvg.nl (zoek op *het incassotraject*) Geraadpleegd op 22 april 2015.

⁵⁸ Het verschil tussen een gerechtsdeurwaarder en een incassobureau is dat een gerechtsdeurwaarder ambtelijke handelingen kan verrichten, terwijl een incassobureau alleen de incasso kan doen en niet over kan gaan tot dagvaarden.

⁵⁹ www.gerechtsdeurwaarder.nl (ga naar *Tarieven*, ga naar *Wet Incassokosten (WIK)*) Geraadpleegd op 29 mei 2015.

⁶⁰ www.rechtspraak.nl (zoek op *dagvaardingsprocedure*) Geraadpleegd op 23 april 2015.

behandeld. De civiele procedure wordt buiten beschouwing gelaten, maar op een aantal punten komt dit wel overeen.

4.2.1 Uitbrengen van de dagvaarding

De gerechtsdeurwaarder brengt de dagvaarding uit aan de schuldenaar, omdat de dagvaarding geschiedt bij exploit (art. 111 lid 1 Rv). Exploiten moeten op grond van art. 45 lid 1 Rv door een bevoegde gerechtsdeurwaarder worden voldaan. De dagvaarding moet voldoen aan een aantal eisen. De eerste eisen staan vermeld in art. 45 lid 3 Rv. Dat zijn de datum van de betekening⁶¹, de naam (en bij een natuurlijk persoon de voornamen) en de woonplaats van de eiser⁶², voornamen en de naam van het kantoor van de gerechtsdeurwaarder, de naam en de woonplaats van de gedaagde⁶³ en degene aan wie afschrift van het exploit is gelaten, onder vermelding van zijn functie en/of verhouding tot de schuldenaar. In art. 111 lid 2 Rv staan de overige vereisten waaraan een dagvaarding moet voldoen. Dat zijn de door de eiser gekozen woonplaats in Nederland, als partijen in persoon kunnen procederen de naam en het adres van de (eventuele) gemachtigde van de eiser, als partijen niet in persoon kunnen procederen de naam en het adres van de advocaat van de eiser, de eis en de gronden daarvan, de aanwijzing van de rechter die van de zaak kennisneemt, de roldatum, de wijze waarop de gedaagde in het geding kan verschijnen, de rechtsgevolgen indien de gedaagde niet op de voorgeschreven wijze in het geding verschijnt (zie art. 139 Rv) en of er griffierecht zal worden geheven en zo ja, hoeveel en wanneer het betaald dient te worden.

Zodra de dagvaarding is opgesteld, gaat de gerechtsdeurwaarder met deze dagvaarding naar het adres waar de gedaagde woont. De gerechtsdeurwaarder geeft een afschrift van de dagvaarding af aan de gedaagde (art. 46 Rv). Als de gedaagde zelf niet thuis is kan de dagvaarding worden achtergelaten aan een huisgenoot waarvan redelijkerwijs verwacht kan worden dat deze hem doorgeeft aan de gedaagde zelf. Als er niemand thuis is kan de gerechtsdeurwaarder ook het afschrift in een gesloten envelop door de brievenbus doen (art. 47 Rv). Als ook dit onmogelijk blijkt (omdat bijvoorbeeld de brievenbus is dichtgetimmerd), wordt het exploit per post verzonden naar het woonadres.

4.2.2 Reageren op de dagvaarding

Zodra de gedaagde de dagvaarding heeft ontvangen, heeft deze gedaagde drie mogelijkheden. Allereerst kan de gedaagde schriftelijk reageren op de dagvaarding. Daarnaast kan er mondeling worden gereageerd op de dagvaarding. Tot slot kan er ook niet worden gereageerd.⁶⁴

Wanneer de gedaagde besluit schriftelijk te reageren op de dagvaarding kan deze drie dagen voor de rolzitting een brief schrijven naar de rechtbank. Deze brief wordt een conclusie van antwoord genoemd.⁶⁵ In deze conclusie van antwoord wordt aangegeven waarom de gedaagde het niet eens is met de dagvaarding. Dit moet de gedaagde tevens bewijzen door kopieën van bewijsstukken toe te voegen (denk aan een bankafschrift, een brief, een factuur). Ook kan de gedaagde om uitstel vragen. Dit wordt in beginsel één keer voor vier weken verleend. Als er schriftelijk wordt gereageerd door de gedaagde partij, hoeft de gedaagde niet meer naar de rolzitting te komen. Na deze rolzitting krijgt de gedaagde wel een brief van de rechtbank waarin het verdere verloop van de procedure wordt vermeld.

⁶¹ Een betekening is de uitreiking van gerechtelijke stukken, zoals een dagvaarding, een oproeping of een vonnis, aan een verdachte, een getuige, een gedaagde partij of belanghebbende.

⁶² Zodra er een procedure wordt gestart is de schuldeiser de eiser in de procedure.

⁶³ Zodra er een procedure wordt gestart is de schuldenaar de gedaagde in de procedure.

⁶⁴ www.rechtspraak.nl (zoek op *reageren op de dagvaarding*) Geraadpleegd op 8 mei 2015.

⁶⁵ www.wetrecht.nl (zoek op *conclusie van antwoord*) Geraadpleegd op 8 mei 2015.

Als de gedaagde liever mondeling reageert kan dit op de rolzitting. Deze vindt plaats op de datum die in de dagvaarding is genoemd. Van belang is dat de gedaagde de bewijzen meeneemt naar de rolzitting, zodat de rechter hiervan kennis kan nemen.

Als de gedaagde besluit helemaal niet te reageren op de dagvaarding, doet de rechter toch uitspraak, in de vorm van een verstekvonnis. In de meeste gevallen krijgt de eiser dan gelijk.⁶⁶

4.2.3 De rolzitting

Tijdens de rolzitting wordt de zaak niet uitgebreid behandeld. De rechter kijkt alleen of de dagvaarding op de juiste manier is uitgebracht en of er op de dagvaarding is gereageerd. Vervolgens beslist de rechter hoe de procedure verder verloopt. Ook hierin zijn drie mogelijkheden. De eerste mogelijkheid is dat de rechter beslist dat er een (volgende) schriftelijke ronde komt. De tweede mogelijkheid is dat er een hoorzitting volgt. De derde en laatste mogelijkheid is dat de rechter uitspraak doet. Dit laatste zal de rechter in dit stadium van de procedure alleen doen als de gedaagde het eens is met de dagvaarding of als de gedaagde verstek laat gaan door niet op de dagvaarding te reageren.⁶⁷

4.2.4 Een (volgende) schriftelijke ronde

De rechter kan ervoor kiezen om een (volgende) schriftelijke ronde te laten plaatsvinden. In dat geval krijgt eerst de eiser vier weken de gelegenheid om te reageren op de gedaagde. Vervolgens heeft ook de gedaagde vier weken de tijd om weer te reageren op de eiser. Als deze schriftelijke ronde heeft plaatsgevonden heeft de rechter drie mogelijkheden. Ten eerste kan er uitspraak worden gedaan als de rechter de situatie voldoende helder heeft. Ten tweede kan de rechter een tussenvonnis geven, waarin partijen de opdracht krijgen om meer informatie of bewijs te geven. De rechter geeft in dat geval precies aan wat voor bewijs of informatie er nodig is voor een uitspraak. In het tussenvonnis geeft de rechter dan precies aan wat er van partijen wordt verwacht. De derde en laatste optie is dat de rechter beide partijen uitnodigt voor een hoorzitting.⁶⁸

4.2.5 De hoorzitting

Als de rechter beslist dat er een hoorzitting volgt, krijgen de eiser en de gedaagde een uitnodiging met de datum waarop zij naar de rechtbank moeten komen. Schriftelijke informatie die een partij tijdens de zitting wil bespreken moet één week voor de hoorzitting naar de rechter en naar de tegenpartij zijn gestuurd. Tijdens de zitting zal de eiser eerst het woord krijgen. Vervolgens krijgt de gedaagde het woord. De rechter zal vervolgens vragen stellen om een zo goed mogelijk beeld van de situatie te krijgen. Daarna krijgen beide partijen de kans om op elkaar te reageren. Ook komt aan bod hoe de rechter tegen de situatie aankijkt. De partijen krijgen dan vaak de kans om samen tot een oplossing te komen door te schikken. Indien partijen dit niet willen of niet kunnen zal de rechter uitspraak doen. Als partijen wel samen tot een oplossing komen wordt de schikking op papier gezet (in een proces-verbaal). Deze wordt door de eiser en de gedaagde ondertekend. Deze schikking is bindend voor beide partijen, inhoudende dat beide partijen zich aan de uitkomst van de schikking moeten houden.⁶⁹

4.2.6 De uitspraak van de rechter

Vier weken na de hoorzitting doet de rechter schriftelijk uitspraak. Deze uitspraak, het vonnis, wordt naar beide partijen toegezonden. De verliezende partij moet zo snel mogelijk doen wat in het vonnis staat. Als dat niet gebeurt, kan de winnende partij de gerechtsdeurwaarder inschakelen om het vonnis ten uitvoer te leggen. Als een partij het

⁶⁶ www.rechtspraak.nl (zoek op *civielrechtelijke procedure*) Geraadpleegd op 28 mei 2015.

⁶⁷ www.rechtspraak.nl (zoek op *terechtzing*) Geraadpleegd op 8 mei 2015.

⁶⁸ www.rechtspraak.nl (zoek op *schriftelijke ronde*) Geraadpleegd op 8 mei 2015.

⁶⁹ www.rechtspraak.nl (zoek op *hoorzitting*) Geraadpleegd op 8 mei 2015.

niet eens is met het vonnis kan die partij in hoger beroep, maar dan moet het wel gaan om een geldbedrag van meer dan € 1750,- (art. 332 lid 1 Rv).⁷⁰

4.3 Executie

Zodra er een vonnis is geweest door de rechter, moet een gerechtsdeurwaarder dit vonnis betekenen aan de gedaagde om het in kracht van gewijsde te laten gaan (art. 430 lid 3 Rv). Een vonnis kan pas ten uitvoer worden gelegd indien deze uitvoerbaar bij voorraad is verklaard door de rechter of als de termijn voor hoger beroep is verlopen (art. 432 Rv).

Wanneer een gerechtsdeurwaarder een vonnis ten uitvoer gaat leggen zijn daar verschillende mogelijkheden voor. De gerechtsdeurwaarder kan beslag leggen op verschillende goederen en vermogens. Dit wordt in dit geval een executoriaal beslag genoemd, omdat er al een vonnis is.⁷¹ Een vonnis is op grond van art. 430 lid 1 Rv een executoriale titel. De beslagen die in dit hoofdstuk aan bod komen zijn: beslag op een bankrekening, op een onroerend goed, op roerende zaken, op het inkomen en conservatoir beslag.⁷² Voor de vraag of er sprake is van een privéschuld of een gemeenschappelijke schuld moet antwoord worden gezocht in het vonnis. Indien de gerechtsdeurwaarder een vonnis heeft op naam van één echtgenoot, is er sprake van een privéschuld. Indien het vonnis op naam staat van twee echtgenoten, dan is er sprake van een gemeenschappelijke schuld. Daarnaast is voor het leggen van beslag van belang dat er beslag kan worden gelegd op de goederen of het vermogen waarop de vordering verhaalbaar is.

4.3.1 Beslag roerende zaken

Het eerste beslag dat wordt uitgewerkt is het beslag op roerende zaken (niet-registergoederen). Voordat er beslag kan worden gelegd op roerende zaken moet er bevel worden gedaan (art. 439 lid 1 Rv). Dit bevel kan tegelijk met het betekenen van het vonnis gedaan zijn (art. 439 lid 2 Rv). In dit bevel krijgt de geëxecuteerde⁷³ nog twee dagen de tijd om aan het vonnis te voldoen. Het beslag wordt gelegd door het opstellen van een proces-verbaal, waarop nauwkeurig wordt beschreven wat er in beslag wordt genomen.⁷⁴ Zo moeten de hoeveelheid, het gewicht en de maat worden beschreven. Dit proces-verbaal moet vervolgens binnen drie dagen betekend worden aan de geëxecuteerde (art. 443 Rv). Deze betekening moet aan een aantal vereisten voldoen, als dat niet het geval is, is het gelegde beslag nietig⁷⁵. Op grond van art. 440 lid 1 Rv moet het exploit, naast de gewone formaliteiten uit art. 45 Rv (zie paragraaf 4.2.1), ook bevatten: de voornaam, naam en woonplaats van de executant⁷⁶, de naam en woonplaats van de geëxecuteerde, de executoriale titel op grond waarvan beslag wordt gelegd en als een andere gerechtsdeurwaarder het beslag legt als de gerechtsdeurwaarder ten kantore van wie woonplaats is gekozen, dan moet het exploit een keuze van woonplaats ten kantore van de gerechtsdeurwaarder die het beslag legt bevatten.

⁷⁰ www.rechtspraak.nl (zoek op *uitvoeren van het vonnis*) Geraadpleegd op 8 mei 2015.

⁷¹ www.judex.nl (zoek op informatie *executoriaal beslag*) Geraadpleegd op 8 mei 2015.

⁷² Door W.G.M. van Beurden is aangegeven dat zij wenst dat deze beslagen worden uitgewerkt.

⁷³ Zodra er een vonnis is geweest waarin de gedaagde is veroordeeld tot betaling van een geldbedrag en er wordt beslag gelegd, heet de gedaagde geëxecuteerde.

⁷⁴ Dit proces-verbaal heet een proces-verbaal van constatering en dat is een vaststelling van feiten door de gerechtsdeurwaarder van hetgeen hem op dat moment op een bepaalde plaats uit eigen waarneming bekend wordt.

⁷⁵ Nietig houdt in dat het beslag niet geldig is.

⁷⁶ Zodra er een vonnis is geweest waarin de gedaagde is veroordeeld tot betaling van een geldbedrag en er wordt beslag gelegd, heet de eiser executant.

Op een aantal goederen mag geen beslag worden gelegd, omdat daar een beslagverbod⁷⁷ voor geldt. Deze zaken mogen niet in beslag worden genomen en zijn genoemd in art. 447 Rv. De huidige beslagverboden zijn: het nodige bed en beddengoed van de geëxecuteerde en de inwonende leden van het betreffende gezin en de kleren die zij aanhebben, gereedschappen van ambachtslieden en werklieden die tot hun persoonlijk bedrijf behoren, de voorraad eten en drinken, dienende tot de behoefte van het huisgezin voor een maand en tot slot het in de kas der gerechtelijke consignaties gestorte bedrag. Voor al het andere geldt dat de gerechtsdeurwaarder beslag mag leggen op alle roerende zaken van de geëxecuteerde. Er mag dus geen beslag worden gelegd op hetgeen niet van de geëxecuteerde is. Ten aanzien hiervan geldt art. 3:119 BW. Dit artikel regelt dat de bezitter van een goed wordt vermoed rechthebbende van dat goed te zijn. De gerechtsdeurwaarder kan daar dan ook beslag op leggen. Ook kan de gerechtsdeurwaarder beslag leggen op een auto. Een auto valt ook onder de 'roerende zaken, niet-registergoederen'.

Vervolgens wordt er, indien de schuldenaar nog niet tot betaling is overgegaan, een datum vastgesteld voor de verkoop van de inbeslaggenomen goederen (art. 449 Rv). Deze datum moet minimaal vier weken na de betekening van het proces-verbaal liggen (art. 462 lid 1 Rv). De verkoop wordt in beginsel gedaan bij opbod (art. 469 lid 1 Rv). Er mag alleen worden verkocht ter hoogte van een bedrag dat nodig is om de vordering te voldoen (art. 470 lid 1 Rv).

4.3.2 Beslag onder derden

Naast beslag op roerende zaken kan er ook beslag worden gelegd onder derden. Er zijn verschillende vormen van derdenbeslag. Zo valt het leggen van beslag op een bankrekening onder derdenbeslag, maar ook het beslag op een inkomen valt hieronder. Ten aanzien van beide derdenbeslagen geldt dat het exploit van beslaglegging moet voldoen aan de formele eisen van art. 45 Rv (zie paragraaf 4.2.1). Daarnaast moeten beide derdenbeslagen ook de gegevens uit art. 475 lid 1 Rv bevatten. Dat zijn: een bevel aan de derde om het verschuldigde of de zaken onder zich te houden, de naam, voornaam en woonplaats van de executant en de naam en woonplaats van de geëxecuteerde, de titel op grond waarvan het beslag wordt gelegd, hetgeen de geëxecuteerde krachtens de titel verschuldigd is en een keuze van woonplaats ten kantore van de gerechtsdeurwaarder. Een afschrift van dit exploit moet aan de derde worden gelaten waar beslag wordt gelegd.

Indien er beslag wordt gelegd op het inkomen van de geëxecuteerde, moet er rekening worden gehouden met de beslagvrije voet. Binnen acht dagen na het leggen van beslag moet het beslag worden overbetekend aan de geëxecuteerde (art. 457i Rv).

4.3.3 Beslag op onroerende zaken

Er kan ook beslag worden gelegd op onroerende zaken. In art. 3:3 BW wordt beschreven dat de grond, de nog niet gewonnen delfstoffen, de met de grond verenigde beplantingen en de gebouwen en werken die duurzaam met de grond zijn verenigd onroerende zaken zijn. Zodra de geëxecuteerde een koopwoning heeft kan daar beslag op worden gelegd. Hiervoor is wel van belang dat het bevel tot betaling niet langer dan een jaar geleden gedaan is. Is dit wel het geval, dan moet er hernieuwd bevel worden gedaan (art. 503 Rv). Het beslag op een onroerend goed geschiedt bij een proces-verbaal van een gerechtsdeurwaarder. Dit moet naast de gewone formaliteiten uit art. 45 Rv ook bevatten: voornaam, naam en woonplaats executant en de naam en woonplaats geëxecuteerde, de titel op grond waarvan beslag wordt gelegd, de aard van hetgeen in beslag is genomen, de kadastrale aanduiding en zo veel mogelijk de grootte als het buiten de bebouwde kom

⁷⁷ Er is een wetsvoorstel ingediend 'Modernisering beslagverboden roerende zaken'. Wat deze modernisering voor gevolgen heeft, wordt in dit onderzoek buiten beschouwing gelaten.

ligt (art. 504 lid 1 Rv). Het proces-verbaal wordt vervolgens ingeschreven in de 'openbare registers' en binnen drie dagen aan de geëxecuteerde betekend (art. 505 Rv). Dit openbare register is voor het leggen van beslag op een onroerende zaak het Kadaster.⁷⁸ Ook zal het beslag aan eventuele hypotheekhouders moeten worden betekend (binnen vier dagen na de inschrijving in het Kadaster) (art. 508 Rv).

De onroerende zaak waar beslag op ligt kan vervolgens executoriaal worden verkocht, mits de vordering nog niet is voldaan door de schuldenaar. Dit moet ten overstaan van een bevoegde notaris (art. 514 Rv). Deze notaris kan in het proces-verbaal worden aangewezen, maar dit kan ook door middel van een los exploit aan de geëxecuteerde. De notaris stelt vervolgens een datum voor de executoriale verkoop vast (art. 515 Rv). De verkoop wordt vervolgens bekendgemaakt door een aanplakbiljet op het onroerende goed en bij de gemeente. Daarnaast wordt de executoriale verkoop aangekondigd in een plaatselijk dagblad. Dertig dagen na deze bekendmaking kan pas worden overgegaan tot daadwerkelijke verkoop (art. 516 Rv). Vervolgens zal er een veiling plaatsvinden. Het onroerende goed wordt verkocht bij opbod en vervolgens bij afmijning (art. 519 Rv). Het bedrag dat bij afmijning wordt geroepen komt bovenop het bedrag dat bij opbod is geroepen.⁷⁹

4.3.4 Conservatoir beslag

Het beslag roerende zaken, onroerende zaken en onder derden is gebaseerd op een executoriale titel. Dit wordt executoriaal beslag genoemd. Daarnaast kan er ook conservatoir beslag worden gelegd. Hiervoor is nog geen executoriale titel nodig. Dit houdt in dat er al beslag wordt gelegd tijdens de procedure, om ervoor te zorgen dat er geen vermogen kan worden weggesluisd. Om dit beslag te leggen is er verlof nodig van de voorzieningenrechter (art. 700 Rv). Dit verlof wordt verzocht middels een verzoekschrift bij de voorzieningenrechter (ook wel beslagrekest) van de rechtbank binnen het gebied waar zich één of meer van de betrokken zaken bevinden. Er vindt voor de beoordeling van dit verzoekschrift geen hoor en wederhoor⁸⁰ plaats, omdat een conservatoir beslag een verassingelement moet hebben. Indien dat niet het geval is en de schuldenaar weet dat er beslag wordt gelegd binnen een afzienbare tijd, dan kan deze schuldenaar ervoor zorgen dat het goed verdwenen is voordat er beslag kan worden gelegd. Indien er wel conservatoir beslag wordt gelegd en er wordt vervolgens een executoriale titel verkregen, dan gaat het conservatoir beslag over in executoriaal beslag (art. 704 Rv). Er kan conservatoir beslag worden gelegd op verschillende dingen, maar in ieder geval op roerende zaken (niet-registergoederen) (art. 711 Rv), onder derden (art. 718 Rv) en op onroerende zaken (art. 725 Rv). Indien er conservatoir beslag is gelegd kan er opheffing van dat beslag worden gevorderd op grond van art. 705 Rv. Indien het beslagrekest onduidelijk is en de gerechtsdeurwaarder weet niet of er beslag mag worden gelegd op een bepaald goed, dan kan deze gerechtsdeurwaarder een renvooprocedure beginnen.

Maritaal beslag

Het komt tegenwoordig regelmatig voor dat een huwelijk eindigt in een scheiding, namelijk één op de drie huwelijken.⁸¹ Indien er tijdens het huwelijk enige gemeenschap bestond tussen de ex-echtgenoten, moet deze gemeenschap worden verdeeld. Indien de vrees bestaat dat er goederen uit de gemeenschap verdwijnen, kan er maritaal beslag worden gelegd (art. 768 Rv). Dit is ook een vorm van conservatoir beslag en daarom zijn dezelfde artikelen van toepassing als die van toepassing zijn op conservatoir beslag (art. 769 Rv).

⁷⁸ www.kadaster.nl (zoek op *inschrijven van stukken*) Geraadpleegd op 4 mei 2015.

⁷⁹ Voor een voorbeeld zie: www.veilingbiljet.nl (ga naar *informatie*, ga naar *tijdens de veiling*) Geraadpleegd op 8 mei 2015.

⁸⁰ Hoor en wederhoor houdt in dat zowel de eisende partij als de gedaagde partij de kans moet hebben gehad om aan te geven wat zij ervan vinden, alvorens er een beslissing wordt genomen.

⁸¹ www.cbs.nl (zoek op huwelijken) Geraadpleegd op 28 mei 2015.

Bij maritaal beslag komt het huwelijksvermogensrecht duidelijk om de hoek kijken en daarom worden hiervan een aantal zaken besproken.

4.4 Derdenverzet en executiegeschil

Indien er beslag is gelegd op roerende zaken die geheel of voor een deel aan een ander dan de schuldenaar toebehoren, kan deze ander zich verzetten tegen de verkoop. Dit heet derdenverzet.. Deze ander kan bijvoorbeeld de echtgenoot van de schuldenaar zijn. Dit derdenverzet moet vóór de executiedatum gebeuren (art. 456 Rv). De gerechtsdeurwaarder kan het beslag vervolgens opheffen, uiteraard in overeenstemming met de opdrachtgever.

Daarnaast kan de schuldenaar, alsmede een derde, een executiegeschil beginnen als deze het niet eens is met het gelegde beslag (art. 438 Rv). De derde kan bijvoorbeeld de echtgenoot van de schuldenaar zijn die dat doet. In dit executiegeschil kan opheffing van het beslag worden gevorderd. De rechter kan dan de executie schorsen.⁸²

4.5 Praktijk Van Beurden Gerechtsdeurwaarder

Ook bij Van Beurden Gerechtsdeurwaarder komt het voor dat er beslag wordt gelegd. Daarom wordt in deze paragraaf ingegaan op de manier van beslagleging bij Van Beurden Gerechtsdeurwaarder. Eerst wordt er ingegaan op de Basisregistratie personen (hierna: BRP) en de Stichting Netwerk Gerechtsdeurwaarders (hierna: SNG), omdat deze van belang zijn bij de executie. Voor de praktijk is wel van belang dat Van Beurden Gerechtsdeurwaarder altijd handelt in overeenstemming met de opdrachtgever, omdat zij zonder opdracht geen handelingen mogen uitvoeren. Zodra er een vonnis wordt verkregen op naam van één echtgenoot, wordt er in beginsel van uitgegaan dat er sprake is van een privéschuld van die echtgenoot. Daarnaast is het voor de praktijk ook van belang dat Van Beurden Gerechtsdeurwaarder alleen beslag kan leggen op de goederen waarop de schuldeiser⁸³ zich kan verhalen. Tijdens deze paragraaf wordt uitgegaan van de werkwijze die bij Van Beurden Gerechtsdeurwaarder gehanteerd wordt.

4.5.1 Basisregistratie personen

Voor het uitbrengen van de dagvaarding mag Van Beurden Gerechtsdeurwaarder informatie uit de BRP nemen. Hierin is informatie te vinden over de schuldenaar. Zo kan onder andere worden opgevraagd wat de voornamen, naam, geboortedatum, geboorteplaats en geslacht zijn van de schuldenaar en wat het adres is waar de schuldenaar staat ingeschreven. Deze BRP mag alleen geraadpleegd worden voor een ambtshandeling⁸⁴. De BRP dient ervoor om te kijken of het exploit op het juiste adres staat en dus ook op het juiste adres wordt betekend. De BRP mag niet ouder zijn dan 14 dagen.⁸⁵ Niet alle gegevens van de schuldenaar mogen echter zomaar opgevraagd worden. Op grond van artikel 2 van het Autorisatiebesluit uitbrengen dagvaardingen en andere exploiten (hierna: autorisatiebesluit) mag alleen om gegevens verzocht worden die noodzakelijk zijn voor het doen van dagvaardingen en andere betekeningen, het doen van gerechtelijke aanzeggingen, bekendmakingen, protesten en verdere exploiten, ontruiming, beslagen, executoriale verkopen, gijzelingen en andere handelingen, behorende tot of vereist voor de uitvoering van executoriale titels dan wel voor de bewaring van rechten of voor het doen van protesten van non-acceptatie of non-betaling van wissels, orderbiljetten en dergelijke en het opmaken van een akte van interventie aan de voet van het protest. De gegevens die voor deze handelingen opgevraagd kunnen worden zijn onder andere: persoonsgegevens (voornamen, adres, geboortedatum, geboorteland, enzovoort), Burgerservicenummer (hierna: BSN), persoonsgegevens en BSN van ouders en echtgenoot of geregistreerd partner, gegevens over overlijden, of de

⁸² Loesberg, *JBPR* 2015-01.

⁸³ In deze paragraaf wordt de term schuldeiser en schuldenaar gebruikt.

⁸⁴ Zie artikel 2 Besluit tarieven ambtshandelingen gerechtsdeurwaarders voor een lijst met ambtshandelingen.

⁸⁵ Hof Amsterdam 26 februari 2013, ECLI:NL:GHAMS:2013:CA3844.

gegevens geheim zijn en de huidige verblijfplaats en historische verblijfplaatsen van de schuldenaar.⁸⁶ Uit de toelichting bij dit autorisatiebesluit blijkt dat het BSN van de echtgenoot van de schuldenaar alleen mag worden opgevraagd indien de schuldenaar is getrouwd onder gemeenschap van goederen en Van Beurden Gerechtsdeurwaarder bevoegd is beslag te leggen op het vermogen van de echtgenoot.

Van Beurden Gerechtsdeurwaarder hanteert met betrekking tot het opvragen van persoonsgegevens de volgende werkwijze. De BRP wordt geraadpleegd indien Van Beurden Gerechtsdeurwaarder een dagvaarding gaat uitbrengen. Dit wordt gedaan zonder BSN en zonder andere gegevens van ouders en echtgenoot. Alleen de benodigde informatie om de dagvaarding uit te kunnen brengen wordt opgevraagd. Zo kan de dagvaarding worden uitgebracht op het goede adres en vermeld onder de juiste voornamen en achternaam. Zodra er een vonnis is verkregen en deze wordt betekend aan de gedaagde, dan wordt er een nieuwe BRP opgevraagd, tenzij er een geldig BRP op kantoor aanwezig is. Vervolgens wordt er twee dagen gewacht bij een vonnis uitvoerbaar bij voorraad en acht dagen bij een vonnis niet uitvoerbaar bij voorraad. Na deze termijn van twee respectievelijk acht dagen wordt er een BRP opgevraagd met BSN. Dit BSN is vervolgens nodig om te controleren of de schuldenaar loon of een uitkering ontvangt waar beslag op kan worden gelegd.

Ten aanzien van het opvragen van huwelijksgegevens hanteert Van Beurden Gerechtsdeurwaarder dat deze alleen worden opgevraagd indien de schuldenaar zelf bekend heeft gemaakt dat deze getrouwd is, door bijvoorbeeld de gevraagde gegevens op te geven bij het leggen van een loonbeslag.⁸⁷ Indien de schuldenaar dat heeft gedaan, wordt er een BRP met huwelijksgegevens opgevraagd. Uit deze gegevens blijkt alleen of de schuldenaar getrouwd is, met wie, in welke plaats en wanneer. Er is dan echter nog niet duidelijk of er sprake is van de wettelijke gemeenschap van goederen of van huwelijkse voorwaarden. Dit kan worden opgezocht in het huwelijksgoederenregister⁸⁸. Ook kan er een brief worden gestuurd naar de rechtbank in het gebied waar partijen getrouwd zijn. Deze rechtbank kan dan vervolgens de gegevens verstrekken. Indien echtgenoten getrouwd zijn onder huwelijkse voorwaarden, zal de rechtbank een uittreksel van de huwelijkse voorwaarden meesturen.⁸⁹

4.5.2 Stichting Netwerk Gerechtsdeurwaarders

Bij de SNG kan Van Beurden Gerechtsdeurwaarder gegevens opvragen van de schuldenaar. Hiervoor is een BSN nodig. Omdat het BSN pas opgevraagd wordt indien er een vonnis is verkregen, wordt ook het SNG pas geraadpleegd op het moment dat er een vonnis is. De gegevens die opgevraagd kunnen worden zijn: informatie over natuurlijke personen, informatie over inkomstenverhoudingen van natuurlijke personen, informatie over uitkeringen, informatie over voorlopige teruggaven en toeslagen van de Belastingdienst, informatie over voertuigen met Nederlandse kentekens, informatie over faillissementen, surseances van betaling en schuldsaneringen natuurlijke personen en informatie over een eventueel schuldhulpverleningstraject.⁹⁰ Kortgezegd kan Van Beurden Gerechtsdeurwaarder in het SNG kijken of de schuldenaar loon of een uitkering ontvangt, of de schuldenaar toeslagen krijgt van de Belastingdienst en of er een voertuig op naam van de schuldenaar staat. Deze gegevens zijn van belang om te bepalen waar beslag op wordt gelegd. Indien de schuldenaar geen inkomsten heeft, maar een uitkering, weet Van Beurden Gerechtsdeurwaarder dat er beslag kan worden gelegd op de uitkering. Indien

⁸⁶ Bijlage II bij het Autorisatiebesluit.

⁸⁷ Dit blijkt uit dossieronderzoek en uit de informatie dat mevrouw Van Beurden heeft gegeven.

⁸⁸ www.rechtspraak.nl (zoek op *huwelijksgoederenregister*) Geraadpleegd op 6 mei 2015.

⁸⁹ www.rechtspraak.nl (ga naar *uitspraken en registers*, ga naar *huwelijksgoederenregister*, ga naar *toelichting*) Geraadpleegd op 8 mei 2015.

⁹⁰ www.sng.nl (ga naar *services*) Geraadpleegd op 7 mei 2015.

de schuldenaar een voertuig op naam heeft staan, weet Van Beurden Gerechtsdeurwaarder dat er beslag kan worden gelegd op het voertuig.

4.5.3 Verschillende beslagen

Er wordt bij Van Beurden Gerechtsdeurwaarder regelmatig beslag gelegd. Dit is onder andere op roerende zaken, onder derden en op onroerende zaken. Ook maritaal beslag is er regelmatig gelegd. Ten aanzien van deze beslagen wordt naar aanleiding van een in de praktijk gelegd beslag besproken hoe Van Beurden Gerechtsdeurwaarder te werk gaat bij het leggen van beslag. Van belang is dat alles wat omtrent de executie is bepaald ook van toepassing is op een aandeel in een zodanig goed. Beslag leggen op een aandeel in een goed vindt op dezelfde wijze plaats als beslag leggen op dat goed in zijn geheel. Van belang is dat de Hoge Raad⁹¹ heeft bepaald dat een eenmaal gelegd beslag niet kan worden gewijzigd in een beslag op een aandeel in de gemeenschap van dat goed.⁹² Voor conservatoir beslag geldt hetzelfde, namelijk dat conservatoir beslag op dezelfde wijze wordt gelegd op een aandeel van een goed als op het geheel van dat goed.

Beslag roerende zaken

Mevrouw Van Beurden⁹³ probeert beslag op roerende zaken zo veel mogelijk te beperken, omdat dit een erg ingrijpende vorm van beslag is. De spullen die iemand in huis heeft staan, zijn vaak van grote waarde voor die persoon, terwijl het bij een executieverkoop in de meeste gevallen haast niets oplevert. Natuurlijk gelden er beslagverboden voor een aantal goederen, maar toch blijft dit als erg ingrijpend beschouwd.

Indien Van Beurden Gerechtsdeurwaarder toch beslag gaat leggen op roerende zaken, dan is het voor het leggen van beslag moeilijk te achterhalen van wie een goed is dat in het huis van de schuldenaar staat. Doordat mevrouw Van Beurden voorafgaand aan de beslaglegging niet op de hoogte is van de burgerlijke stand van de schuldenaar, kan mevrouw Van Beurden daar ook nog geen rekening mee houden. Het beslag wordt gelegd in het huis van de schuldenaar. Mevrouw Van Beurden gaat daar naartoe om beslag te leggen. Indien er op dat moment een echtgenoot aanwezig is, kan deze aangeven dat een bepaald goed niet aan de schuldenaar toebehoort. Mevrouw Van Beurden zal vervolgens beoordelen of het aannemelijk is dat dat goed inderdaad niet aan de schuldenaar toebehoort. Dit doet mevrouw Van Beurden door naar de situatie te kijken. Het kan voorkomen dat iets op een rare positie is opgeborgen. Als het volgens mevrouw Van Beurden aannemelijk is dat dat goed inderdaad niet toebehoort aan de schuldenaar, legt mevrouw Van Beurden beslag op een andere zaak. Als dit niet aannemelijk is, kan de schuldenaar of de echtgenoot dit (later) bewijzen. Dit moet door het overleggen van schriftelijke stukken, bijvoorbeeld door een notariële akte. Indien er tijdens het beslag niemand aanwezig is om dit aan te geven, kan dit ook naderhand nog worden aangetoond. Het is wel van belang dat dit zo snel mogelijk gebeurt, want indien het goed executoriaal verkocht is, is dat niet meer terug te draaien.

Een voorbeeld van een proces-verbaal van beslag en de betekening daarvan aan de geëxecuteerde zijn opgenomen in bijlagen B en C.

Derdenbeslag

Er zijn twee soorten derdenbeslagen die bij Van Beurden Gerechtsdeurwaarder regelmatig voorkomen. Dit zijn het beslag op een periodieke betaling of op een bankrekening. Eerst zal ingegaan worden op het beslag op een periodieke betaling en vervolgens op het bankbeslag.

⁹¹ HR 30 maart 2001, ECLI:NL:HR:2001:AB0805 (*LISV/Grifhorst*).

⁹² A. Gieske, in: *Tekst & Commentaar Burgerlijke Rechtsvordering*, 'Commentaar op artikel 437 RV' (online, laatst bijgewerkt op 1 januari 2014).

⁹³ Gerechtsdeurwaarder bij Van Beurden Gerechtsdeurwaarder.

Om erachter te komen of de schuldenaar een inkomen heeft, kan er via SNG informatie over de inkomsten van de schuldenaar opgevraagd worden. Doordat Van Beurden Gerechtsdeurwaarder geen huwelijksgegevens opvraagt voorafgaand aan het beslag leggen, weet de organisatie ook niet of er eventueel beslag kan worden gelegd op het inkomen van een eventuele echtgenoot. Van Beurden Gerechtsdeurwaarder kan daarom alleen de inkomsten van de schuldenaar zelf achterhalen. Indien de schuldenaar een inkomen heeft kan er beslag worden gelegd op dat inkomen. Er wordt dan bij de overbetekening van het beslag een bijsluiter loonbeslag⁹⁴ meegestuurd waarin staat aangegeven dat de schuldenaar zo snel mogelijk alle gegevens moet opsturen naar Van Beurden Gerechtsdeurwaarder. Hierbij horen onder andere de gegevens van een eventuele echtgenoot. Indien dit niet wordt gedaan, wordt de beslagvrije voet gehanteerd voor een alleenstaande. De norm voor alleenstaande valt lager uit dan de norm voor echtgenoten, zie bijlage D. Ook heeft Van Beurden Gerechtsdeurwaarder de mogelijkheid om de beslagvrije voet te halveren indien de gegevens niet worden overhandigd (art. 475g Rv).

Voor een voorbeeld van een beslag op een periodieke betaling en de overbetekening daarvan, zie bijlagen E en F.

Naast het beslag op het inkomen is ook het bankbeslag een vorm van derdenbeslag. Van Beurden Gerechtsdeurwaarder kan in de praktijk een bankrekeningnummer van de schuldenaar niet opvragen. De reden dat een gerechtsdeurwaarder Van Beurden Gerechtsdeurwaarder achter een bankrekeningnummer komt, is doordat de opdrachtgever van Van Beurden Gerechtsdeurwaarder dit bankrekeningnummer heeft. Deze kan er bijvoorbeeld achter komen door eerdere betalingen die zijn gedaan door de schuldenaar aan de executant of aan de opdrachtgever van Van Beurden Gerechtsdeurwaarder⁹⁵. Indien een bankrekeningnummer bekend is, kan daar beslag op worden gelegd. Dit kan zowel een bankrekening zijn alleen op naam van de schuldenaar, als een en/of-rekening waar meerdere mensen gebruik van maken. In dat geval hoeft het niet zo te zijn dat de schuld ook op naam van beide echtgenoten staat. Op een en/of-rekening kan ook beslag worden gelegd.⁹⁶ Indien dat het geval is, valt ook het gehele saldo van de bankrekening onder het beslag. Dit is gebleken uit de jurisprudentie.⁹⁷

Voor een voorbeeld van een bankbeslag en de overbetekening daarvan, zie bijlagen G en H.

Beslag onroerende zaken

Om te achterhalen of de schuldenaar een onroerend goed in het bezit heeft, wordt het Kadaster geraadpleegd. Uit het Kadaster blijkt op wiens naam de onroerende zaak staat. Wanneer dit alleen op naam van de schuldenaar staat, levert dit geen problemen op. Het wordt echter wel lastig als de onroerende zaak op naam van meerdere partijen staat. Indien de schuldenaar getrouwd is in gemeenschap van goederen en de onroerende zaak staat op naam van beide echtgenoten levert dit in beginsel geen probleem op, maar dan moet Van Beurden Gerechtsdeurwaarder eerst van op de hoogte zijn gebracht van het feit dat de schuldenaar getrouwd is en dat er sprake is van een gemeenschap van goederen. Wanneer echtgenoten getrouwd zijn onder huwelijkse voorwaarden en alleen één echtgenoot is schuldenaar, dan kan er wel beslag worden gelegd op dat deel van de onroerende zaak dat toebehoort aan de echtgenoot die schuldenaar is. Er geldt echter in alle gevallen een waarheidsplicht (art. 21 Rv) op grond waarvan Van Beurden

⁹⁴ www.kbvg.nl (zoek op *bijsluiter loonbeslag*) Geraadpleegd op 22 mei 2015.

⁹⁵ De schuldeiser en de opdrachtgever van de gerechtsdeurwaarder zijn niet altijd hetzelfde. De schuldeiser kan de zaak uit handen geven aan een advocaat. De advocaat komt dan voor de betekening naar de gerechtsdeurwaarder. In dat geval zijn de schuldeiser en opdrachtgever niet hetzelfde.

⁹⁶ www.schuldinfo.nl (zoek op *beslag bankrekening*) Geraadpleegd op 12 mei 2015.

⁹⁷ Rb. Alkmaar 30 november 2006, ECLI:NL:RBALK:2006:AZ3397.

Gerechtsdeurwaarder goed moet vermelden dat het gaat om een beslag op een onverdeelde helft van een onroerende zaak. Uit de jurisprudentie⁹⁸ blijkt dat dit geldt voor alle procedures in het Wetboek van Burgerlijke Rechtsvordering en daardoor ook voor de beslaglegging op een onroerende zaak. Indien het om conservatoir beslag gaat geldt hetzelfde, ook dan moet aan art. 21 Rv voldaan worden. Indien Van Beurden Gerechtsdeurwaarder beslag legt op een onverdeelde helft van een woning, terwijl er verlov was om beslag te leggen op de onroerende zaak die volledig in eigendom zou zijn van de schuldenaar, dan moet het beslag worden opgeheven.⁹⁹ Ook indien er sprake is van een gemeenschap van goederen en er wordt beslag gelegd voor een vordering van één echtgenoot, dan kan er beslag worden gelegd ten laste van beide echtgenoten. Er moet dan wel beslag worden gelegd op twee onverdeelde helften^{100, 101}

Indien echtgenoten getrouwd zijn onder huwelijkse voorwaarden en zij hebben samen een woning, dan is er sprake van een gemeenschap in de zin van Titel 3.7 van het Burgerlijk Wetboek. Er kan dan beslag worden gelegd op het aandeel van de schuldenaar in de onroerende zaak. Dit blijkt uit art. 3:175 lid 3 BW, want daar wordt geregeld dat een schuldeiser van een deelgenoot het aandeel van die deelgenoot (die schuldenaar is) in een gemeenschappelijk goed kan uitwinnen. Ook kan op grond van art. 3:180 lid 1 BW verdeling van de gemeenschap vorderen. Als het op executie aankomt is art. 437 Rv van belang. Hierin wordt geregeld dat hetgeen over de executie van een goed is bepaald ook van toepassing is op de executie van een aandeel in een zodanig goed. Het aandeel kan dus ook executoriaal worden verkocht.¹⁰²

Voor een voorbeeld van een proces-verbaal van beslag op onroerende zaken en de betekening daarvan, zie bijlagen I en J.

Maritaal beslag (conservatoir beslag)

Ten aanzien van een maritaal beslag is een dossier bekeken bij Van Beurden Gerechtsdeurwaarder. In dit dossier is maritaal beslag gelegd vanwege het feit dat één van de echtgenoten steeds goederen van de gemeenschap meenam naar een nieuw bedrijf in een ander land. Daardoor ontstond er vrees voor het verdwijnen van bepaalde goederen. Er is vervolgens een verzoek tot het leggen van maritaal beslag ingediend, dit wordt een beslagrekest genoemd (zie bijlage K). In dit verzoekschrift wordt gevraagd om namens de schuldeiser beslag te leggen op een aantal goederen. De voorzieningenrechter beslist vervolgens of er beslag mag worden gelegd op die goederen. In deze zaak oordeelde de voorzieningenrechter dat er inderdaad vrees was voor verduistering en daarom mocht er conservatoir beslag worden gelegd. Er is in deze zaak beslag gelegd op bankrekeningen, op onroerende zaken en op roerende zaken. Eerst zijn de bankbeslagen betekend aan de twee banken waaronder beslag is gelegd. Ook is er een proces-verbaal van beslag roerende zaken en onroerende zaken opgemaakt. Deze vier beslagen zijn vervolgens betekend aan de echtgenoot die het bedrijf is begonnen in een ander land. In beginsel ziet een proces-verbaal en betekening van een conservatoir beslag er hetzelfde uit als van een executoriaal beslag, daarom wordt naar de voorbeelden verwezen die eerder zijn gegeven ten behoeve van de beslagleggingen.¹⁰³ Het enige verschil is dat er in de betekening van het bankbeslag wordt vermeld dat er sprake is van een conservatoir beslag in plaats van een executoriaal beslag. Zo wordt 'EXECUTORIAAL DERDENBESLAG GELEGD' vervangen door 'CONSERVATOIR BESLAG TOT BEWARING VAN RECHT OP GOEDEREN VAN DE GEMEENSCHAP

⁹⁸ HR 25 maart 2011, ECLI:NL:HR:2011:BO9675.

⁹⁹ Rb. Overijssel 29 juli 2012, ECLI:NL:RBOVE:2013:1654.

¹⁰⁰ Ingevolge de waarheidsplicht moet er correct vermeld worden dat de woning op naam van beide echtgenoten staat en daarom moet er vermeld worden dat beide echtgenoten de helft bezitten.

¹⁰¹ Hof Arnhem 22 februari 2008, ECLI:NL:GHARN:2008:BC5100.

¹⁰² Nuytinck, *Ars Aequi* 2009.

¹⁰³ Zie bijlagen B, C, E, F, G, H, I en J.

GELEGD'. Bij het proces-verbaal roerende en onroerende zaken wordt verwezen naar de beschikking in plaats van de executoriale titel. Ook wordt er extra vermeld dat het om een conservatoir beslag gaat.

Als er sprake is van een maritaal beslag dan kan de echtgenoot die vreest voor verduistering aangeven welke goederen in de gemeenschap behoren. Deze zal dan ook aangeven hoe partijen getrouwd zijn en wat er in eventuele huwelijkse voorwaarden staat vermeld. Op deze manier kan Van Beurden Gerechtsdeurwaarder daar rekening mee houden. Dit maritaal beslag dient ervoor om de goederen van de gemeenschap in de gemeenschap te houden, zodat deze aan het eind van het huwelijk eerlijk verdeeld kunnen worden.

4.6 Tussenconclusie

Om beslag te gaan leggen, is er in beginsel een executoriale titel nodig. Een vonnis is een voorbeeld van een executoriale titel. Een beslag wordt op verschillende manieren gelegd, afhankelijk van het soort beslag dat er gelegd wordt. Wel moet een beslag altijd worden betekend aan de schuldenaar zelf. In sommige gevallen kan er ook beslag worden gelegd zonder executoriale titel. In dat geval moet er via een verzoekschrift bij de voorzieningenrechter toestemming worden verkregen om conservatoir beslag te gaan leggen.

Bij Van Beurden Gerechtsdeurwaarder wordt de werkwijze gehanteerd om pas huwelijksgegevens op te vragen indien de schuldenaar bekend heeft gemaakt dat deze getrouwd is. In de praktijk gebeurt dit echter niet altijd. Daardoor zal bij Van Beurden Gerechtsdeurwaarder niet altijd het huwelijksvermogensregime om de hoek komen kijken. Bij een beslag op roerende zaken kan de echtgenoot van de schuldenaar aangeven wat er wel en niet in beslag mag worden genomen. Dit kan worden aangetoond door het overleggen van schriftelijke bewijsstukken. Bij loonbeslag wordt er bij Van Beurden Gerechtsdeurwaarder vaak alleen beslag gelegd op het inkomen van de schuldenaar zelf, omdat er geen huwelijksgegevens bekend zijn. Als de schuldenaar en de echtgenoot een en/of-rekening hebben, kan daar gewoon beslag op worden gelegd. Bij onroerende zaken kan er altijd beslag worden gelegd op het gehele goed als het gehele goed toebehoort aan de schuldenaar. Is dat niet het geval, dan kan er beslag worden gelegd op het aandeel van de schuldenaar in dat onroerende goed. Verder zijn voor beslag en executie dezelfde regels van toepassing als bij een beslag op het geheel van dat goed.

Hoofdstuk 5 Wetsvoorstel 33.987

Op 11 juli 2014 hebben Berndsens-Jansen (D66), Recourt (PvDA) en Van Oosten (VVD), leden van de Tweede Kamer, het wetsvoorstel (33.987) ingediend. Dit wetsvoorstel is een voorstel tot wijziging van de gemeenschap van goederen en zal aanpassingen met zich meebrengen ten aanzien van Titel 7 van het Burgerlijk Wetboek en de Faillissementswet. Daarnaast wordt er een kleine wijziging doorgevoerd in artikel V van de Wet aanpassing wettelijke gemeenschap van goederen. Deze kleine aanpassing wordt verder niet behandeld, omdat dit alleen een verwijzing naar de juiste (nieuwe) wetsartikelen bevat. In dit hoofdstuk wordt uitgegaan van het wetsvoorstel zoals deze er nu ligt.¹⁰⁴ Ook wordt van de huidige memorie van toelichting uitgegaan.¹⁰⁵

5.1 Veranderingen

Zodra het wetsvoorstel wordt aangenomen en in werking treedt, verandert Titel 7 van Boek 1 van het Burgerlijk Wetboek, namelijk art. 1:94, 95 en 96 BW en art. 61 FW. Wat er precies verandert en wat de gevolgen daarvan zijn wordt in deze paragraaf besproken. Tevens is in bijlage L een schema opgenomen, waarin de huidige wet en het wetsvoorstel naast elkaar zijn gezet.

5.1.1 Veranderingen ten opzichte van het huidige art. 1:94 BW

Het eerste artikel dat gewijzigd wordt is art. 1:94 BW. Lid 1 blijft ongewijzigd, dus de gemeenschap ontstaat na inwerkingtreding van het wetsvoorstel van rechtswege vanaf de voltrekking van het huwelijk.

Lid 2 wordt gewijzigd, zo wordt in het huidige lid 2 beschreven dat de gemeenschap de goederen bevat die bij aanvang van de gemeenschap aanwezig zijn of tijdens de gemeenschap worden verkregen. In het wetsvoorstel wordt gepleit voor een gemeenschap die de goederen bevat die vanaf de aanvang van de gemeenschap tot aan de ontbinding zijn verkregen. Wel blijven er een aantal uitzonderingen die nu van toepassing zijn na de wijziging ook van toepassing. Ook worden er nieuwe uitzonderingen toegevoegd. De eerste uitzondering is dat goederen die bij versterf, making, lastbevoordeling of gift zijn verkregen buiten de gemeenschap vallen. Voorheen moesten deze 'geclausuleerd' worden door de schenker of erflater, maar dat is na inwerkingtreding van het wetsvoorstel niet meer nodig. De tweede uitzondering is dat de pensioenrechten waarop de Wvps van toepassing is blijven uitgezonderd van de gemeenschap (zie paragraaf 2.2.1). De derde en tevens laatste uitzondering is dat rechten op het vestigen van vruchtgebruik (zie art. 4:29 en 4:30 BW), vruchtgebruik dat op grond van die bepalingen is gevestigd alsmede hetgeen wordt verkregen ingevolge art. 4:34 BW buiten de gemeenschap blijven. Dit artikellid wordt uitgebreid met de goederen die worden verkregen ingevolge artt. 4:35, 36, 38, 63 tot en met 92 en 126 lid 1 en 2 sub a en c BW. Allereerst ziet art. 4:35 BW toe op kinderen van de erflater die aanspraak maken op een som ineens voor verzorging en opvoeding (tot een leeftijd van 18 jaar) en voor levensonderhoud en studie (tot een leeftijd van 21 jaar). Vervolgens geeft art. 4:36 BW aan dat een kind, stiefkind, pleegkind, behuwdkind of kleinkind ook aanspraak kan maken op een som ineens als diegene arbeid heeft verricht in de huishouding of het bedrijf van de erflater, zonder daarvoor een beloning te krijgen. In art. 4:38 BW is geregeld dat de kantonrechter op verzoek van een kind of stiefkind van de erflater de rechthebbende kan verplichten tot overdracht tegen een redelijke prijs aan het kind of stiefkind. Artt. 63 t/m 92 BW gaat over de 'legitieme portie'. Dit is het gedeelte van de waarde van het vermogen van de erflater, waarop de legitimarissen in weerwil van giften en uiterste wilsbeschikkingen van de erflater aanspraak kan maken (art. 4:63 BW). Tot slot is art. 4:126 lid 1 en 2 sub a en c BW van toepassing indien een schenking of gift pas wordt uitgevoerd als de

¹⁰⁴ Kamerstukken II 2014/15, 33987, nr. 5.

¹⁰⁵ Kamerstukken II 2014/15, 33987, nr. 6 (MvT).

schenker komt te overlijden. Hetzelfde geldt voor gemaakte bedingen of aangegane omzettingen die pas na het overlijden effect zullen hebben.

Op het nieuwe lid 2 aanhef en sub a BW zijn twee uitzonderingen, genoemd in lid 3. Zo blijven giften van tot de gemeenschap behorende goederen van de ene echtgenoot aan de andere echtgenoot gemeenschappelijk. Ook is er een omgekeerde geclausuleerde verkrijging, inhoudende dat goederen (en de vruchten daarvan) in de gemeenschap vallen als ten aanzien van die goederen bij uiterste wilsbeschikking of bij gift is bepaald dat deze in de gemeenschap komen te vallen.

Het is echter mogelijk dat er huwelijkse voorwaarden worden overeengekomen waarin wordt bepaald dat erfenissen en giften binnen de gemeenschap vallen. In dat geval geeft het nieuwe lid 4 aan dat goederen (en de vruchten daarvan) buiten de gemeenschap vallen als dit bij uiterste wilsbeschikking of bij de gift is bepaald. Zo wordt voorkomen dat erfenissen en giften alsnog binnen de gemeenschap vallen, terwijl de erflater of schenker dat niet heeft bedoeld.

Het nieuwe lid 5 geeft het oude lid 3 weer, namelijk de regeling dat verknochte goederen en schulden alleen in de gemeenschap vallen als de verknochtheid zich daar niet tegen verzet.

Vervolgens is het oude lid 4 weergegeven in het nieuwe lid 6. Dit lid gaat over de vruchten van goederen die niet in de gemeenschap vallen. Deze vruchten vallen ook niet in de gemeenschap.

Vervolgens is de regeling ten aanzien van de schulden ook aangepast, namelijk in het nieuwe lid 7. De gemeenschap omvat alle schulden die tijdens het bestaan van de gemeenschap zijn ontstaan. Echter blijven de uitzonderingen uit het oude lid 5 gehandhaafd. Zo blijven schulden die betrekking hebben op goederen die uitgezonderd zijn van de gemeenschap ook buiten de gemeenschap. Daarnaast blijven ook schulden uit giften, gemaakte bedingen en aangegane omzettingen van één van de echtgenoten en die pas tot uitdrukking komen bij het overlijden van de erflater of schenker privé.

Tot slot sluit het nieuwe art. 1:94 BW af met lid 8, dat het oude lid 6 overneemt. Als er een geschil is ontstaan over aan wie een goed toebehoort en de echtgenoten kunnen het niet bewijzen, dan wordt het goed als gemeenschappelijk gezien.

5.1.2 Veranderingen ten opzichte van het huidige art. 1:95 BW

Vervolgens wordt art. 1:95 ook gewijzigd. Het huidige art. 1:95 BW blijft van kracht. Er worden wel twee nieuwe leden toegevoegd. Lid 1 en 2 van art. 1:95 BW blijven ongewijzigd. Lid 1 geeft aan dat een goed buiten de gemeenschap blijft, indien één van de echtgenoten meer dan de helft van de tegenprestatie uit eigen vermogen voldoet. Er ontstaan vervolgens vergoedingsrechten voor het deel dat uit de gemeenschap is voldaan. Deze vergoedingsrechten worden berekend volgens art. 1:87 lid 2 en 3 BW en dat zal na inwerkingtreding van deze wet zo blijven.

Het kan ook andersom voorkomen, namelijk dat meer dan de helft van de tegenprestatie is voldaan uit de gemeenschap. In dat geval geeft art. 1:95 lid 2 BW aan dat het goed tot de gemeenschap behoort, maar dat er vergoedingsrechten ontstaan ten aanzien van het deel dat uit het privévermogen van één van de echtgenoten is voldaan. Ook deze vergoedingsrechten worden berekend volgens art. 1:87 lid 2 en 3 BW.

Het nieuwe lid 3 bevat een regeling voor ondernemingsvermogens. Indien dit ondernemingsvermogen buiten de gemeenschap valt, kunnen er ook vergoedingsrechten ontstaan. Dit kan zowel ten bate als ten laste van de gemeenschap en zowel ten aanzien

van de winsten als ten aanzien van de verliezen van de onderneming. Wel wordt er bij het bepalen van de hoogte rekening gehouden met hetgeen in het maatschappelijk verkeer als redelijk wordt gezien.

Het nieuwe lid 4 geeft aan dat het vorige lid (het nieuwe lid 3) ook van toepassing is als de onderneming voor rekening van een rechtspersoon of personenvennootschap wordt uitgeoefend, de goederenrechtelijke gerechtigdheid tot het vermogen van die rechtspersoon of personenvennootschap buiten de gemeenschap valt en de echtgenoot in overwegende mate bij machte is te bepalen dat de winsten van die onderneming hem rechtstreeks of middellijk ten goede komen.

5.1.3 Veranderingen ten opzichte van het huidige art. 1:96 BW

Van art. 1:96 BW blijven lid 1 en lid 2 hetzelfde als voorheen. Lid 1 geeft aan dat voor een schuld van een echtgenoot zowel de gemeenschap als het privévermogen verhaal kunnen bieden, ongeacht of het een gemeenschappelijke schuld of een privéschuld is. Lid 2 geeft aan dat indien er voor een privéschuld verhaal wordt gezocht op de gemeenschap, dat dan de andere echtgenoot andere goederen van de schuldenaar aanwijst die voldoende verhaal bieden.

Vervolgens wordt er een lid toegevoegd, namelijk het nieuwe lid 3. Dit lid geeft aan dat het verhaal op de gemeenschap voor een privéschuld is beperkt tot de helft van de opbrengst van het uitgewonnen goed. De andere helft komt de andere echtgenoot toe en valt buiten de gemeenschap. De andere echtgenoot is daarnaast bevoegd het goed dat tot de gemeenschap behoort over te nemen tegen betaling van de helft van de dagwaarde. Dit moet betaald worden uit privévermogen. Als dit wordt gedaan, dan behoort het goed vanaf dat moment tot het privévermogen van de echtgenoot die het heeft overgenomen. Dit artikellid komt alleen naar voren indien het gaat om de opbrengst van het beslag of van de executie, maar niet als één echtgenoot of beide echtgenoten vrijwillig overgaan tot betaling.¹⁰⁶

Het nieuwe lid 4 wordt het oude lid 3. Dit lid regelt dat er een vergoedingsrecht ontstaat, indien een gemeenschappelijke schuld wordt voldaan uit privévermogen. Zie voor de berekening art. 1:87 lid 2 en 3 BW.

Ook het nieuwe lid 5 wordt het oude lid 4. Dit regelt dat er een vergoedingsrecht ontstaat, indien een privéschuld wordt voldaan uit het gemeenschappelijke vermogen. Ook in dat geval ontstaan er vergoedingsrechten die verrekend moeten worden volgens art. 1:87 lid 2 en lid 3 BW.

Tot slot is het nieuwe art. 1:96 BW uitgebreid met een extra lid, namelijk lid 6. Dit lid regelt de situatie waarbij bij ontbinding van de gemeenschap er gemeenschappelijke schulden zijn en het vermogen van de gemeenschap ontoereikend is om de gemeenschappelijke schulden te voldoen. In dat geval komen de schulden voor rekening van de echtgenoot die ervoor heeft gezorgd dat de schulden voor rekening komen van de gemeenschap, maar alleen voor zover de aard van de schulden niet tot een andere draagplicht leidt.

5.1.4 Veranderingen ten opzichte van het huidige art. 61 FW

Niet alleen het Burgerlijk Wetboek wordt aangepast, maar ook de Faillissementswet. Het artikel dat binnen de Faillissementswet wordt gewijzigd is art. 61 FW. Het huidige lid 1 wordt overgenomen in de nieuwe wet. Dit lid regelt dat de echtgenoot van de failliet al zijn privégoederen terugneemt. Lid 2 van dat artikel wordt aangepast, maar blijft qua inhoud gelijk. Het artikellid geeft aan dat er rechten aan toonder en zaken die geen registergoederen zijn buiten de gemeenschap gehouden kunnen worden (bij huwelijkse

¹⁰⁶ Kolkman, *WPNR* 2014-7044.

voorwaarden). Dit kan alleen worden bewezen zoals bij art. 1:130 BW ten opzichte van derden is voorgeschreven. In laatstgenoemd artikel staat dat het alleen geldt tegen derden als het in de akte van huwelijkse voorwaarden is vermeld of als er een beschrijving aan die akte is vastgehecht en er op die beschrijving handtekeningen staan van de partijen en de notaris. De leden 3 t/m 6 van art. 61 FW (oud) komen te vervallen.

5.2 Overgangsrecht

Ten aanzien van echtgenoten die al getrouwd zijn of nog trouwen voordat de wet in werking treedt, geldt er een overgangsregeling. Op een gemeenschap die is ontstaan voor de inwerkingtreding van deze wet blijft het huidige art. 1:94 BW van toepassing. Ook art. 1:96 lid 7 is dan niet van toepassing. Daarnaast is ook op schulden die ontstaan zijn voor de inwerkingtreding van deze wet het huidige recht van toepassing.

Ook ten aanzien van art. 61 FW geldt een overgangsregeling. Laatstgenoemd artikel is alleen van toepassing op faillissementen die uitgesproken zijn na de inwerkingtreding van deze wet. Is het faillissement uitgesproken voor de inwerkingtreding van de wet, dan blijft de huidige regeling van toepassing.

5.3 De belangrijkste wijzigingen voor Van Beurden Gerechtsdeurwaarder

Het wetsvoorstel beoogt een aantal wijzigingen. De belangrijkste wijzigingen voor Van Beurden Gerechtsdeurwaarder worden hier nader toegelicht en eventueel verduidelijkt met voorbeelden.

De 'algehele' gemeenschap van goederen als standaardstelsel wordt een beperkte gemeenschap van goederen. Hierbij zijn de belangrijkste verschillen dat het voorhuwelijkse vermogen van beide echtgenoten buiten de gemeenschap valt en dat ook erfenissen en giften in beginsel buiten de gemeenschap vallen, tenzij bij uiterste wilsbeschikking of bij gift is bepaald dat het in de gemeenschap komt te vallen. Dit is van belang om te weten of er sprake is van een privévermogen of van een gemeenschappelijk vermogen.

Voor Van Beurden Gerechtsdeurwaarder is met name art. 1:96 BW van belang. Dit artikel gaat over het verhaal van een schuldeiser, namelijk op welke goederen een schuldeiser zijn vordering kan verhalen. In dit artikel worden veranderingen aangebracht die reeds in paragraaf 5.1.3 zijn genoemd.

Naast voorhuwelijkse vermogens vallen ook voorhuwelijkse schulden na inwerkingtreding van de nieuwe wet buiten de gemeenschap. De schuld blijft een privéschuld van de echtgenoot die de schuld is aangegaan. Dit heeft niet tot gevolg dat alleen het privévermogen van de echtgenoot die schuldenaar is verhaal kan bieden voor de schuld. De echtgenoot die schuldenaar is blijft wel alleen aansprakelijk, dus ook na ontbinding van de gemeenschap (art. 1:102 BW). Het huidige art. 1:96 lid 1 BW blijft van kracht, wat inhoudt dat voor privéschulden van de echtgenoot die schuldenaar is zowel het privévermogen van deze schuldenaar als het gemeenschappelijk vermogen verhaal kan bieden. Ook het huidige art. 1:96 lid 2 BW blijft van toepassing. Dit houdt in dat indien voor een privéschuld verhaal wordt gezocht op de gemeenschap, dat de echtgenoot van de schuldenaar een aanwijsrecht heeft, inhoudende dat deze goederen van de echtgenoot-schuldenaar aanwijst dat voldoende verhaal biedt voor de vordering.

Na art. 1:96 lid 2 BW wordt een nieuw lid ingevoegd. Dit nieuwe lid 3 geeft een belangrijke nieuwe regeling. Deze regeling houdt in dat als er sprake is van een privéschuld en er wordt beslag gelegd op een gemeenschappelijk goed, dan kan dit goed executoriaal worden verkocht. De opbrengst van deze executie komt dan voor de helft toe aan de privéschuldeiser en de andere helft zal afgedragen moeten worden aan de andere echtgenoot, die geen schuldenaar is. De helft die de echtgenoot van de schuldenaar

terugkrijgt, gaat vervolgens tot het privévermogen van de schuldenaar van de echtgenoot behoren. Ook is het mogelijk dat de echtgenoot van de schuldenaar het goed overneemt tegen betaling van de helft van de waarde van dit goed aan de privéschuldeiser van de echtgenoot die schuldenaar is. Indien dat van toepassing is, behoudt de echtgenoot van de schuldenaar het goed en zal het goed tot het privévermogen van de echtgenoot van de schuldenaar gaan behoren. Een vereiste hiervoor is wel dat de helft van de waarde wordt voldaan uit het privévermogen van de echtgenoot van de schuldenaar. Deze mogelijkheid is niet van toepassing als de echtgenoten vrijwillig tot betaling overgaan uit het gemeenschappelijk vermogen. Indien de echtgenoten toch vrijwillig uit de gemeenschap de privéschuld van één van hen betalen, dan ontstaan er vergoedingsrechten en –plichten (art. 1:96 lid 4 (nieuw) jo. 1:87 BW). De gemeenschap heeft dan een vergoedingsrecht jegens het privévermogen van de echtgenoot-schuldenaar. Indien er sprake is van een gemeenschappelijke schuld, dan kan de schuldeiser van die vordering verhaal halen op het gemeenschappelijke vermogen en op de beide privévermogens van de echtgenoten.¹⁰⁷ Er worden een drietal voorbeelden gegeven ter verduidelijking van de nieuwe regeling.¹⁰⁸

- Voorbeeld 1. Echtgenoten A en B zijn getrouwd in gemeenschap van goederen. Bij aanvang van het huwelijk heeft echtgenoot A een schuld van € 20.000,00 uit een geldlening. Deze schuld wordt bij aanvang van het huwelijk een privéschuld van echtgenoot A en A is ook aansprakelijk voor de schuld. Zodra de schuldeiser een executoriale titel heeft, kan er verhaal worden gehaald op goederen van de gemeenschap en op privégoederen van echtgenoot A. Indien er verhaal wordt gehaald op de gemeenschap, kan echtgenoot B aangegeven dat echtgenoot A een auto heeft met een waarde van € 25.000,00, vallend binnen het privévermogen van echtgenoot A. De schuldeiser moet dan de schuld verhalen op deze auto in het privévermogen van echtgenoot A, waardoor de goederen van de gemeenschap in de gemeenschap blijven.
- Voorbeeld 2. Er is sprake van dezelfde situatie als hiervoor, maar echtgenoot A heeft geen privévermogen dat voldoende verhaal biedt voor de vordering van de schuldeiser. In dat geval bieden de goederen van de gemeenschap verhaal voor de vordering. Als de auto uit voorbeeld 1 ter waarde van € 25.000,00 tot de gemeenschap behoort, dan kan de auto in beslag worden genomen en worden geëxecuteerd. De helft (€ 12.500,00) komt dan aan echtgenoot B toe, in privévermogen. Met de andere helft wordt de schuld (gedeeltelijk) afgelost.
- Voorbeeld 3. Er is sprake van de situatie in voorbeeld 2. Indien echtgenoot B de auto graag behoudt, dan kan echtgenoot B tegen betaling van de helft van de waarde (€ 12.500,00) aan de schuldeiser van echtgenoot A de auto behouden. De auto komt dan wel in het privévermogen van echtgenoot B en valt niet meer binnen de gemeenschap.

In art. 1:96 lid 7 BW staat dat indien de gemeenschap bij ontbinding daarvan negatief is (er zijn meer schulden dan dat er aan vermogen is), dan is de echtgenoot door wie de schulden in de gemeenschap zijn gevallen draagplichtig. Indien de aard van de schulden tot een andere verplichting leidt, kan er van deze regeling worden afgeweken.

Ook art. 1:94 lid 8 (nieuw) BW is van belang voor Van Beurden Gerechtsdeurwaarder, omdat het van belang is voor het verhaalsrecht. Dit artikel geeft de bewijsregel aan. Indien er een geschil bestaat over aan wie een goed toebehoort, zal bewezen moeten worden aan wie het toebehoort. Indien dat niet gebeurt, wordt het goed als gemeenschappelijk

¹⁰⁷ Breederveld, *FJR* 2014-54.

¹⁰⁸ Deze voorbeelden zijn gebaseerd op B. Breederveld, *FJR* 2014-54.

goed aangemerkt. Om het doel van het wetsvoorstel te bereiken is het van belang dat echtgenoten een goede administratie voeren. Gebeurt dit niet en kan er niet bewezen worden aan wie iets toebehoort, dan zal dat goed alsnog in de gemeenschap vallen.

Over eventuele gevolgen voor het beslagrecht is op dit moment nog niets bekend. De leden van de CDA-fractie hebben op 26 maart 2015 gevraagd hoe het nieuwe art. 1:96 lid 3 BW wordt uitgevoerd met het oog op de beslaglegging door één van de privéschuldeisers.¹⁰⁹ Hierop is tot op heden nog geen antwoord gegeven.

5.4 Tussenconclusie

Zodra het wetsvoorstel aangenomen wordt en in werking is getreden veranderen er een aantal dingen. Het uitgangspunt van de nieuwe wet is een beperkte gemeenschap van goederen, waar het uitgangspunt in de huidige wet een 'algehele' gemeenschap van goederen is. In beginsel blijven na inwerkingtreding van de nieuwe wet alle voorhuwelijkse vermogens en schulden gescheiden en worden alleen het vermogen en de schulden die tijdens het huwelijk worden verkregen gemeenschappelijk. Uitgezonderd hiervan zijn de giften en erfenissen. Van belang voor Van Beurden Gerechtsdeurwaarder is met name de verandering op het gebied van het verhaalsrecht. Een privéschuld kan na inwerkingtreding van de wet, net als voorheen, worden verhaald op de gemeenschap, maar de helft van de executieopbrengst gaat naar de andere echtgenoot. Ook heeft de andere echtgenoot de mogelijkheid om het goed over te nemen tegen betaling van de helft van de waarde van dat goed. Tot slot is het van belang dat de echtgenoten een goede administratie voeren, omdat er anders alsnog een 'algehele' gemeenschap van goederen ontstaat. Wordt er ten aanzien van één goed niet goed geadministreerd, maar ten aanzien van de andere goederen wel, dan valt alleen dat ene goed waar niet goed voor geadministreerd is in de gemeenschap.

¹⁰⁹ *Kamerstukken II 2014/15, 33 987, nr. 9, p. 5.*

Hoofdstuk 6 Conclusies en aanbevelingen

Naar aanleiding van dit onderzoek zijn er conclusies en aanbevelingen naar voren gekomen. Deze worden in dit hoofdstuk behandeld. Tevens wordt in dit hoofdstuk antwoord gegeven op de hoofdvraag.

6.1 Onderzoeksonderwerp

Het huidige huwelijksvermogensrecht loopt tegen zijn eind, als het aan Berndsen-Jansen (D66), Recourt (PvDA) en Van Oosten (VVD) ligt. Dat is de reden dat zij wetsvoorstel 33.987 hebben ingediend. Deze wet beoogt een wijziging van titel 7 van Boek 1 van het Burgerlijk Wetboek. Volgens de initiatiefnemers wordt de gemeenschap van goederen, zoals dat op dit moment geldt, niet meer wenselijk geacht door de meerderheid van de bevolking. Ook internationaal bezien loopt Nederland uit de toon met de ‘algehele’ gemeenschap van goederen, omdat in Europa het huwelijksvermogensrecht, zoals dat in Nederland geldt, eigenlijk niet voorkomt. De beperkte gemeenschap van goederen, waar in het betreffende wetsvoorstel voor wordt gepleit, is een gebruikelijk basisstelsel binnen Europa, samen met de verrekenstelsels. De wijzigingen die ontstaan na de inwerkingtreding van dit wetsvoorstel brengen ook gevolgen met zich mee voor Van Beurden Gerechtsdeurwaarder. Daarom is in dit onderzoeksrapport onderzocht wat de huidige situatie is en wat de gevolgen zijn van de wetswijziging en hoe Van Beurden Gerechtsdeurwaarder hier het beste mee om kan gaan.

De vraag die hierbij centraal staat, is: *Op welke wijze moet Van Beurden Gerechtsdeurwaarder haar werkwijze ten aanzien van de executie en beslag aanpassen na inwerkingtreding van de Wet beperking wettelijke gemeenschap van goederen?*

In de volgende paragrafen wordt per hoofdstuk een conclusie getrokken en worden aan de hand daarvan aanbevelingen gedaan.

6.2 Conclusies hoofdstuk twee ‘Huwelijksvermogensrecht binnen het huidige recht’

Naar aanleiding van hoofdstuk twee wordt geconcludeerd dat er binnen het huidige recht een verschil bestaat tussen de wettelijke gemeenschap van goederen en de huwelijkse voorwaarden. Dit verschil komt met name naar voren bij het huwelijksvermogensrecht.

Bij de wettelijke gemeenschap van goederen is in beginsel alles (zowel vermogen als schulden) gemeenschappelijk, op enkele uitzonderingen na. Deze uitzonderingen zijn ten aanzien van het vermogen: geclausuleerde verkrijgingen, pensioenrechten waarop de Wvps van toepassing is, rechten met betrekking tot vruchtgebruik, verknochte goederen en vruchten van goederen die buiten de gemeenschap vallen. Ten aanzien van de schulden zijn de uitzonderingen: verknochte schulden, schulden die betrekking hebben op van de gemeenschap uitgezonderde goederen en schulden die voortvloeien uit door één van de echtgenoten gedane giften, gemaakte bedingen en aangegane omzettingen.

Bij huwelijkse voorwaarden is dit niet het geval, want daar is het afhankelijk van de gemaakte afspraken tussen de echtgenoten. De veelvoorkomende vormen van huwelijkse voorwaarden zijn: beperkte gemeenschap, koude uitsluiting en de verrekenstelsels. Bij de beperkte gemeenschap zijn bepaalde goederen en schulden wel gemeenschappelijk, afhankelijk van wat echtgenoten zijn overeengekomen in de huwelijkse voorwaarden. Bij koude uitsluiting ontstaat er geen enkele gemeenschap en blijft alles gescheiden. Ook bij de verrekenstelsel blijft in beginsel alles gescheiden, maar wordt er aan het eind van een bepaalde periode of aan het eind van het huwelijk verrekend. Er ontstaan dan vermogensverschuivingen tussen twee privévermogens.

Ook kan er geconcludeerd worden dat er zowel bij de wettelijke gemeenschap van goederen als bij huwelijkse voorwaarden (met name bij de beperkte gemeenschap van

goederen) drie vermogens kunnen ontstaan, twee privévermogens en één gemeenschappelijk vermogen. Het is dan wel van belang dat de echtgenoten een goede administratie voeren om bij te houden welk vermogen van wie is.

Vastgesteld is ook dat voor geregistreerde partners hetzelfde geldt. Ook daar kunnen er partnerschapsvoorwaarden opgesteld worden om een gemeenschappelijk vermogen te ontwijken.

6.3 Conclusies hoofdstuk drie 'Aansprakelijkheid, verhaalbaarheid en draagplicht'

Naar aanleiding van de bevindingen in hoofdstuk drie wordt geconcludeerd dat de aansprakelijkheid, het verhaal en de draagplicht voor een schuld binnen een huwelijk niet altijd bij dezelfde echtgenoot liggen. Vastgesteld is dat de echtgenoot die de schuld is aangegaan ook aansprakelijk is voor de schuld. De verhaalbaarheid is echter afhankelijk van de vraag of het een privéschuld of een gemeenschappelijke schuld is. Een schuldeiser kan zich altijd verhalen op alle goederen van de schuldenaar (art. 3:276 BW). De draagplicht regelt vervolgens wie de schuld moet dragen, dus wie uiteindelijk de vordering betaald, of dit nu vrijwillig is of door het leggen van beslag.

Indien echtgenoten getrouwd zijn onder huwelijkse voorwaarden liggen naast de aansprakelijkheid ook de verhaalbaarheid en de draagplicht bij degene(n) die de schuld is/zijn aangegaan.

Tevens wordt op grond van dit hoofdstuk geconcludeerd dat de schuldeiser het makkelijker heeft bij echtgenoten die getrouwd zijn onder de wettelijke gemeenschap van goederen, omdat dan zowel het gemeenschappelijk als het privévermogen van de echtgenoot die schuldenaar is verhaal biedt. Het maakt hierbij niet uit of het om een gemeenschappelijke schuld gaat of om een privéschuld van één van de echtgenoten. Het gevolg hiervan bevindt zich alleen tussen echtgenoten onderling, namelijk door het ontstaan van vergoedingsrechten en -plichten indien de privéschuld wordt voldaan uit de gemeenschap of indien de gemeenschappelijke schuld wordt voldaan uit het privévermogen van de echtgenoot die geen schuldenaar is.

Ten aanzien van kosten ten behoeve van de gewone gang van de huishouding wordt geconcludeerd dat schuldeisers zowel bij de wettelijke gemeenschap van goederen als bij huwelijkse voorwaarden een positieve positie hebben. Dit komt voort uit het feit dat de schuldeiser zich kan verhalen op het gemeenschappelijk vermogen en op de privévermogens van beide echtgenoten, omdat beide echtgenoten voor het geheel aansprakelijk zijn voor deze schulden. De draagplicht ligt in eerste instantie bij het gemeenschappelijke inkomen, vervolgens in evenredigheid bij het inkomen van privéinkomens, vervolgens bij het gemeenschappelijke vermogen en tot slot in evenredigheid bij de privévermogens.

6.4 Conclusies hoofdstuk vier 'Het beslagrecht binnen het huidige recht en in de praktijk'

De bevindingen uit hoofdstuk vier leiden tot de conclusie dat Van Beurden Gerechtsdeurwaarder afhankelijk is van de schuldenaar voor het achterhalen van de huwelijksgegevens. Indien de schuldenaar hier niet zelf mee komt, vraagt Van Beurden Gerechtsdeurwaarder deze niet op. Zodra er executoriaal beslag wordt gelegd, is het vonnis leidend. Indien het vonnis op naam van één echtgenoot staat, wordt het behandeld als een privéschuld. Staat het op naam van beide echtgenoten, dan wordt het behandeld als een gemeenschappelijke schuld.

Uit hoofdstuk vier blijkt tevens dat de gerechtsdeurwaarder beslag kan leggen op hetgeen waar de schuldeiser zijn verhaal kan halen. Bij beslag op een periodieke betaling levert dit geen problemen op, omdat dit op naam van één echtgenoot staat. Bij een bankbeslag kan

er ook gewoon beslag worden gelegd, ook indien er sprake is van een en/of-rekening. Het gehele saldo mag dan in beslag worden genomen.

Er wordt tevens geconcludeerd dat een beslag op roerende zaken in de praktijk wel problemen oplevert, omdat op de inboedel niet staat geschreven aan wie bijvoorbeeld de kast toebehoort. De echtgenoot van de schuldenaar heeft wel een aanwijsrecht op grond van art. 1:96 lid 2 BW. De gerechtsdeurwaarder bepaalt zelf hoe daar rekening mee gehouden wordt. Indien aannemelijk is dat een goed inderdaad niet aan de schuldenaar, maar aan een ander toebehoort, dan wordt er beslag gelegd op een ander goed. Indien dat niet het geval is dan kan de gerechtsdeurwaarder het goed alsnog in beslag nemen. De echtgenoot van de schuldenaar kan dan tot het moment van de executoriale verkoop aantonen dat het betreffende goed niet tot de gemeenschap behoort. Dit kan bijvoorbeeld door het overleggen van de akte van huwelijkse voorwaarden. De echtgenoot van de schuldenaar kan dit aantonen door derdenverzet en door een executiegeschil.

Een laatste vorm van beslag dat in dit hoofdstuk is besproken, is het beslag op een onroerende zaak. Daarbij komt de lastige situatie voor dat de onroerende zaak op naam van meerdere partijen kan staan. In dat geval kan er wel beslag worden gelegd op de onroerende zaak, maar alleen op dat deel dat toekomt aan de schuldenaar zelf. Voor beslag en executie geldt hetzelfde ten aanzien van dat deel van het goed als ten aanzien van het gehele goed. Geconcludeerd kan worden dat het aandeel in beslag kan worden genomen en dat het executoriaal verkocht kan worden, maar dan enkel dat deel dat toekomt aan de schuldenaar.

6.5 Conclusies hoofdstuk vijf 'Wetsvoorstel 33.987'

Naar aanleiding van hoofdstuk vijf wordt geconcludeerd dat het wetsvoorstel enige wetswijzigingen met zich meebrengt die van belang zijn voor Van Beurden Gerechtsdeurwaarder. Deze wetswijzigingen brengen echter geen dusdanig groot verschil mee voor het beslagrecht, dat de gehele werkwijze met betrekking tot het beslagrecht moet worden aangepast. Wel is het van belang voor het beslagrecht om te weten dat het verhaalsrecht van schuldeisers is gewijzigd, om zo te voorkomen dat er onterecht beslag wordt gelegd. Er wordt geconcludeerd dat er een beperkte gemeenschap tot stand komt na inwerkingtreding van de wet, met inachtneming van de overgangsbepaling. Voorhuwelijks vermogen, giften en erfenissen blijven vanaf inwerkingtreding van de wet privévermogen en vallen buiten de gemeenschap. Hier moet Van Beurden Gerechtsdeurwaarder na inwerkingtreding van de wet rekening mee houden. Zolang echter de werkwijze wordt gehanteerd waarmee de huwelijksgegevens alleen worden opgevraagd nadat de schuldenaar het zelf bekend heeft gemaakt, zal dit zeer lastig worden. Dit is met de huidige wetgeving al lastig te achterhalen, maar zodra dit wetsvoorstel in werking treedt, blijven er meerdere vermogens en schulden gescheiden. Daardoor wordt dit alleen nog lastiger te achterhalen.

Ook kan er geconcludeerd worden dat er enkele wijzigingen plaatsvinden ten aanzien van de executieverkoop. Indien er beslag wordt gelegd voor een privéschuld, dan verandert de verdeling van de opbrengst daarvan. De helft van de waarde van de opbrengst komt namelijk na inwerkingtreding toe aan de echtgenoot van de schuldenaar. Dit bedrag gaat tot het privévermogen behoren van de echtgenoot van de schuldenaar. Indien de echtgenoot van de schuldenaar wenst te voorkomen dat een in beslag genomen goed executoriaal wordt verkocht, dan kan deze tegen betaling van de helft van de waarde aan de schuldeiser waarborgen dat de zaak niet wordt verkocht. Ook dan komt de zaak in het privévermogen van de echtgenoot van de schuldenaar. Van belang is dat Van Beurden Gerechtsdeurwaarder hier rekening mee houdt zodra er beslag wordt gelegd. Het is van belang deze opbrengst daadwerkelijk goed te verdelen, om te voorkomen dat er een tuchtrechtzaak wordt gestart.

6.6 Eindconclusie

Nu de deelvragen zijn beantwoord kan er een eindconclusie worden gegeven. Allereerst is geconcludeerd dat er geen verandering van het Wetboek van Burgerlijke Rechtsvordering plaatsvindt en daarom blijft de manier van beslaglegging hetzelfde. Zo mag Van Beurden Gerechtsdeurwaarder na inwerkingtreding van de wet nog steeds beslag leggen op een bankrekening, periodieke inkomsten, roerende zaken en onroerende zaken.

Toch verandert er voor Van Beurden Gerechtsdeurwaarder wel het nodige met betrekking tot het verhaalsrecht indien het wetsvoorstel wordt aangenomen en in werking treedt. Zo vallen voorhuwelijks vermogens, erfenissen en giften standaard niet meer binnen de gemeenschap. Verder blijven pensioenrechten waarop de Wvps van toepassing is buiten de gemeenschap en rechten op het vestigen van vruchtgebruik als bedoeld in art. 4:29 en 4:30 BW en al gevestigd vruchtgebruik op grond van die bepalingen ook buiten de gemeenschap. Ook hetgeen wordt verkregen door een nalatenschap ingevolge art. 4:34, 35, 36, 38, 63 t/m 92 en 126 lid 1 en 2 sub a en c BW valt buiten de gemeenschap. Kinderen van de erflater kunnen aanspraak maken op een som ineens voor verzorging en opvoeding (tot een leeftijd van 18 jaar) en voor levensonderhoud en studie (tot een leeftijd van 21 jaar) (art. 4:35 BW). In art. 4:36 BW wordt geregeld dat indien een kind, stiefkind, pleegkind, behuwdkind of kleinkind ook arbeid heeft verricht in het bedrijf of de woning van de erflater zonder daarvoor een beloning te krijgen, diegene aanspraak kan maken op een som ineens. In art. 4:38 BW wordt geregeld dat de kantonrechter op verzoek van een kind of stiefkind van de erflater de rechthebbende kan verplichten tot overdracht tegen een redelijke prijs aan het kind of stiefkind. De 'legitieme portie' wordt besproken in art. 63 t/m 92 BW. Dit is het gedeelte van de waarde van het vermogen van de erflater, waarop de legitimaris in weerwil van giften en uiterste wilsbeschikkingen van de erflater aanspraak kan maken (art. 4:63 BW). Tot slot is art. 4:126 lid 1 en 2 sub a en c BW van toepassing indien een schenking of gift pas wordt uitgevoerd als de schenker komt te overlijden. Hetzelfde geldt voor gemaakte bedingen of aangegane omzettingen die pas na het overlijden effect zullen hebben. Van belang is dat Van Beurden Gerechtsdeurwaarder probeert voorafgaand aan het beslag zo goed mogelijk probeert uit te zoeken wat aan de schuldenaar toebehoort en wat niet. Hieruit vloeit ook de volgende conclusie voort, met betrekking tot het opvragen van de huwelijksgegevens.

In de praktijk zal echter moeilijk te achterhalen blijven wat aan wie toebehoort, zeker met betrekking tot roerende zaken, omdat Van Beurden Gerechtsdeurwaarder pas huwelijksgegevens opvraagt op het moment dat de schuldenaar bekend heeft gemaakt dat deze getrouwd is. Zodra dit onbekend is, is het haast onmogelijk om voorafgaand aan de beslaglegging te bepalen op welke goederen er beslag mag worden gelegd. Uit het onderzoek is gebleken dat deze gegevens wel opgevraagd mogen worden indien deze noodzakelijk zijn voor de uitvoering van de taken van de gerechtsdeurwaarder. Echter heeft dit onderzoek zich niet de ruimte verleend om dit noodzakelijkheids criterium verder uit te zoeken. Geconcludeerd wordt dat hier nader onderzoek naar gedaan kan worden, om zo te achterhalen of huwelijksgegevens opvragen noodzakelijk is voor een juiste manier van beslaglegging. Indien dat het geval is, kan dit de werkwijze ten aanzien van het beslag leggen bij Van Beurden Gerechtsdeurwaarder vereenvoudigen. Daarnaast is het na inwerkingtreding van het wetsvoorstel makkelijker te achterhalen wat aan iemand toebehoort, omdat er meerdere vermogens en schulden gescheiden blijven.

Ook behoudt de echtgenoot van de schuldenaar de mogelijkheid om bij de beslaglegging aan te geven dat een bepaalde zaak niet aan de schuldenaar toebehoort, maar aan de echtgenoot van de schuldenaar. Hier gaat Van Beurden Gerechtsdeurwaarder op dit moment op de juiste wijze mee om, omdat Van Beurden Gerechtsdeurwaarder daar naar luistert en probeert te beoordelen of dit aannemelijk is. Als dat niet het geval is, neemt mevrouw Van Beurden het wel in beslag, maar kan de echtgenoot van de schuldenaar

middels derdenverzet of middels een executiegeschil opheffing van het beslag vragen. Hierbij is van belang dat aangetoond wordt dat het goed inderdaad niet aan de schuldenaar toebehoort. Ook kan de schuldenaar zelf een executiegeschil starten bij de rechter. Deze beoordeelt vervolgens het gelegde beslag en heft deze indien nodig op.

Tot slot is het van belang te weten dat de opbrengst van een beslag anders wordt verdeeld. Voorheen ging de gehele opbrengst naar de schuldeiser, maar na inwerkingtreding van het wetsvoorstel gaat alleen de helft van de opbrengst naar de schuldeiser. De andere helft komt toe aan de echtgenoot van de schuldenaar (in privévermogen). Ook heeft de echtgenoot van de schuldenaar vanaf inwerkingtreding van het wetsvoorstel de mogelijkheid om het goed waarop beslag rust en waar een executieverkoop voor dreigt over te nemen tegen betaling van de helft van de waarde. Hiermee moet rekening gehouden worden bij een executieverkoop. Dit is een belangrijke verandering ten opzichte van de huidige regeling, omdat Van Beurden Gerechtsdeurwaarder de betaling binnenkrijgt. Ook is het van belang dat ook de opbrengst van een loon- of bankbeslag anders verdeeld moet worden.

6.7 Aanbevelingen

Naar aanleiding van de deelconclusies en de eindconclusie wordt geadviseerd aan Van Beurden Gerechtsdeurwaarder de werkwijze wat betreft het leggen van beslag in grote lijnen aan te houden. Geadviseerd wordt om de executieopbrengst anders te verdelen zodra dit wetsvoorstel in werking treedt, namelijk volgens de nieuwe regeling. De helft van de opbrengst behoort toe aan de echtgenoot van de schuldenaar, de andere helft dient om de vordering van de schuldeiser op de schuldenaar af te lossen. Daarnaast wordt geadviseerd hiervan een goede administratie bij te houden, zodat er geen ophef ontstaat over of er wel of niet goed verdeeld is. Dit alles is van belang om een eventuele tuchtrechtzaak te voorkomen.

Tevens is het advies om in een procedure waarbij het uitdraait op een beslaglegging een zo goed mogelijk contact proberen te leggen en te behouden met de schuldenaar. Indien de schuldenaar weet waarvoor het van belang is voor de gerechtsdeurwaarder om de juiste gegevens in handen te hebben, is deze misschien eerder bereid om de gegevens ook aan de gerechtsdeurwaarder te geven. Het is dan ook aan te bevelen dat Van Beurden Gerechtsdeurwaarder de bijsluiter blijft overhandigen bij het leggen van beslag. Verstandig is deze aan te passen aan de nieuwe verdelingsmaatstaven, zodat ook de schuldenaar op de hoogte is van het feit dat de echtgenoot van de schuldenaar recht heeft op een deel van de opbrengst. Dit geeft de schuldenaar iets meer duidelijkheid. Ook wordt geadviseerd om ervoor te zorgen dat deze bijsluiter opvalt tussen de andere papieren. Zo is het advies om de bijsluiter toe te lichten indien de gerechtsdeurwaarder iemand in persoon treft. Ook dan kan de gerechtsdeurwaarder duidelijk maken dat het van groot belang is dat de gerechtsdeurwaarder alle juiste gegevens van de schuldenaar heeft.

Ten aanzien van het derdenverzet is het advies om daar serieus mee om te blijven gaan. Indien aangetoond wordt dat het goed waarop beslag ligt inderdaad niet van de schuldenaar is, maar van een eventuele echtgenoot, dan is het advies om het beslag op te heffen. Uiteraard moet dit in overleg met de betreffende opdrachtgever van de gerechtsdeurwaarder, maar indien die opdrachtgever wenst het beslag op te heffen, raad ik Van Beurden Gerechtsdeurwaarder aan om het beslag ook zo snel mogelijk op te heffen. Dit ter voorkoming van miscommunicatie. Ook kan er zo voor gezorgd worden dat er een executiegeschil bij de rechter wordt voorkomen.

Ten aanzien van het wetsvoorstel wordt geadviseerd om de wetswijziging goed in de gaten te houden. Over eventuele rechtstreekse gevolgen van het nieuwe art. 1:96 lid 3 BW voor het beslagrecht wordt nog gesproken in de Tweede Kamer en daar kan dus nog

een goed antwoord op komen. Ook is het verstandig om de wijziging voor inwerkingtreding nogmaals door te nemen, omdat het mogelijk is dat er nog wijzigingen plaatsvinden in het huidige wetsvoorstel.

Tot slot is het advies om na inwerkingtreding nogmaals een onderzoek te starten en dan met name naar het praktijkgedeelte. Er is in dat geval meer bekend over de praktische gevolgen van de inwerkingtreding van de wet en dit kan in samenhang met eventuele jurisprudentie daarover worden onderzocht. Deze jurisprudentie en praktische gevolgen zijn niet gelijk na inwerkingtreding bekend en daarom wordt geadviseerd dit na één jaar na inwerkingtreding te doen.

Literatuurlijst

Antokolskaia e.a. 2010

M.V. Antokolskaia e.a., *Koude uitsluiting. Materiële problemen en onbillijkheden na scheiding van in koude uitsluiting gehuwde echtgenoten en na scheiding van ongehuwd samenlevende partners, alsmede instrumenten voor de overheid om deze tegen te gaan*, Den Haag: WODC, november 2010.

Van den Belt 2014

J.F.H. van den Belt, 'Nieuw huwelijksvermogensrecht op komst?', *Vakblad Financiële Planning* 2014-126.

Breederveld 2014

B. Breederveld, 'Van de algehele naar de beperkte gemeenschap in Nederland', *FJR* 2014-54.

Commission on European Family Law 2013

Commission on European Family Law, '*Principles on European Family Law Regarding Property Relations Between Spouses*', Intersentia 2013.

Hermus 2015

M.C.J.M. Hermus, 'Huwelijksvermogen in faillissementssituaties', *EB Tijdschrift voor scheidingsrecht* 2015/12, afl. 2, p. 27-30.

Kolkman 2014

W.D. Kolkman, 'Het einde van het schuldeisersparadijs', *WPNR* 2014-7044.

Loesberg 2015

E. Loesberg, 'Enige beschouwingen over executie en beslagrecht', *JBPR* 2015-01.

Van Mourik & Nuytinck 2012

M.J.A. van Mourik & A.J.M. Nuytinck, *Personen- en familierecht, huwelijksvermogensrecht en erfrecht*, Deventer: Wolters Kluwer 2012, p. 75-142.

Nuytinck 2009

A.J.M. Nuytinck, 'Beslag op het aandeel van een echtgenoot-deelgenoot in een eenvoudige gemeenschap', *Ars Aequi* februari 2015.

Reinhartz 2011

B.E. Reinhartz, 'Gemeenschap van woonhuis omvat ook de schuld ter financiering van de verkrijging ervan', *JBN* 2011 afl. 9, p. 13.

Zwanenburg & Vonk 2009

L. Zwanenburg & M. Vonk, *Echt scheiden*, Den Haag: Boom Juridische uitgevers 2009, p. 157-201.

Jurisprudentieregister

- Hoge Raad

HR 24 oktober 1997, ECLI:NL:HR:1997:ZC2470.

HR 30 maart 2001, ECLI:NL:HR:2001:AB0805 (LISV/Grifhorst).

HR 25 februari 2011, ECLI:NL:HR:2011:BO7277.

HR 25 maart 2011, ECLI:NL:HR:2011:BO9675.

- Gerechtshoven

Hof Arnhem 22 februari 2008, ECLI:NL:GHARN:2008:BC5100.

Hof Amsterdam 26 februari 2013, ECLI:NL:GHAMS:2013:CA3844.

- Rechtbanken

Rb. Alkmaar 30 november 2006, ECLI:NL:RBALK:2006:ZA3397.

Rb. Almelo 27 januari 2010, ECLI:NL:RBALM:2010:BL4397.

Rb. Overijssel 29 juli 2012, ECLI:NL:RBOVE:2013:1654.

Rb. Midden Nederland (zittingsplaats Utrecht) 13 maart 2013, ECLI:NL:RBMNE:2013:BZ5045.