
Herverpanding en verpanding van een
gesecureerde vordering

M r . R . J . P . F e r w e r d a *

In de zaak ABN Amro/Marell1 heeft de Hoge Raad een streep
gezet door het oordeel van het Hof Den Bosch dat bij verpan-
ding van een met een pandrecht gesecureerde vordering mate-
rieel sprake zou zijn van herverpanding. De Hoge Raad geeft
bovendien uitsluitsel over de grondslag van de bevoegdheid
van een pandhouder tot uitwinning van het pandrecht waar-
mee een verpande vordering is gesecureerd. Beide aspecten
staan in deze bijdrage centraal.

1 Casus
In 2012 heeft uitzendbureau Pegas Flex B.V. (Pegas) diensten
verricht voor Aannemersbedrijf Marell B.V. (Marell). Tot
zekerheid van betaling van de vorderingen van Pegas op Marell
heeft Marell haar vorderingen op debiteuren aan Pegas ver-
pand. Laudy Bouw & Ontwikkeling B.V. (Laudy) is een van
de debiteuren van Marell.2 Pegas heeft geld geleend van ABN
Amro en heeft op haar beurt haar vorderingen op debiteuren
– waaronder de vordering op Marell – aan ABN Amro ver-
pand. De casus is in figuur 1 schematisch weergegeven.

Pegas gaat failliet, waarop de bank het pandrecht op de vorde-
ringen van Pegas op haar debiteuren uitwint en Marell som-
meert te betalen. Marell weigert, waarna ABN Amro het
pandrecht van Pegas op de vorderingen van Marells debiteu-
ren uitwint en Laudy meedeelt dat zij alleen bevrijdend kan
betalen aan de bank. Marell is het hier niet mee eens, nu zij
haar activiteiten heeft ondergebracht in een nieuwe vennoot-
schap en beweert dat haar vordering op Laudy niet is bezwaard
met enig pandrecht.

Aanvankelijk ziet het partijdebat vooral op de vraag in welk
vermogen de vordering op Laudy valt. Deze kwestie wordt in
beide feitelijke instanties in het voordeel van ABN Amro
beslecht: de vordering behoort tot het vermogen van Marell.
Pas in hoger beroep komt ook de vraag aan de orde of ABN
Amro wel bevoegd was het pandrecht uit te winnen dat Marell
ten gunste van Pegas had gevestigd op de vordering van Marell
op Laudy.

* Mr. R.J.P. Ferwerda is advocaat bij De Brauw Blackstone Westbroek te
Amsterdam. De auteur dankt mr. J. de Bie Leuveling Tjeenk voor zijn
waardevolle bijdrage aan dit artikel.

1. HR 18 december 2015, ECLI:NL:HR:2015:3619, NJ 2016/34.
2. Marell had ook vorderingen op andere debiteuren. Ten behoeve van de

overzichtelijkheid wordt in het vervolg alleen de vordering van Marell op
Laudy benoemd.

Het Hof Den Bosch beantwoordt die vraag ontkennend: art.
3:242 BW vereist dat de pandgever ondubbelzinnig instemt
met herverpanding en Pegas had geen toestemming van Marell
voor de herverpanding aan ABN Amro van de vordering van
Marell op Laudy.3 Met het vestigen van een pandrecht door
Pegas op haar vordering op Marell ten gunste van ABN Amro
zou het herverpandingsverbod van art. 3:242 BW een dode
letter worden. Het verbod dient immers te voorkomen dat de
oorspronkelijke pandgever – Marell – zonder haar uitdrukke-
lijke toestemming wordt geconfronteerd met executie door
een ander, aldus het hof.4

De Hoge Raad oordeelt anders. In zijn arrest van 18 december
2015 overweegt de Hoge Raad dat de bevoegdheid van ABN
Amro het pandrecht op de vordering van Marell op Laudy uit
te winnen, voortvloeit uit de inningsbevoegdheid die de bank
heeft als pandhouder van de vordering van Pegas op Marell.5
De Hoge Raad verwijst naar zijn eerdere uitspraak in de zaak
Rabobank/Stormpolder, waarin Rabobank een hypotheek-
recht mocht uitwinnen dat tot zekerheid van voldoening van
een door Rabobank beslagen vordering was gevestigd.6 De
onderhavige zaak bevestigt dat hetzelfde geldt voor een pand-
recht op een vordering. Kort gezegd: een pandhouder mag de
zekerheidsrechten uitoefenen die ter verzekering van de aan
hem verpande vorderingen zijn gevestigd. Dit werd in de lite-
ratuur reeds aangenomen, maar was nog nooit met zoveel
woorden beslist door de Hoge Raad.7 De Hoge Raad over-
weegt:

3. Hof Den Bosch 2 september 2014, ECLI:NL:GHSE:2014:3355, r.o.
3.4.2 t/m 3.4.4.

4. Hof Den Bosch 2 september 2014, ECLI:NL:GHSE:2014:3355, r.o.
3.4.5.

5. HR 18 december 2015, ECLI:NL:HR:2015:3619, r.o. 3.5.2.
6. HR 11 maart 2005, ECLI:NL:HR:2005:AS2619.
7. S.C.J.J. Kortmann, Inning van andermans gesecureerde vordering, TvI

2005, 19; H.J. Snijders in zijn noot onder HR 11 maart 2005,
ECLI:NL:HR:2005:AS2619, NJ 2006/362 (Rabobank/Stormpolder);
A.J. Verdaas, Stil pandrecht vorderingen op naam (diss. Nijmegen),
Deventer: Kluwer 2008, p. 287; Asser/Van Mierlo & Van Velten 3-VI*
2010/211; J.W.A. Biemans, Rechtsgevolgen van stille cessie (diss. Nijme-
gen), Deventer: Kluwer 2011, p. 244-246. H.J. Snijders & E.B. Rank-
Berenschot, Goederenrecht, Deventer: Kluwer 2012, p. 480; K.J. Krze-
miński, Herverpanding (diss. Rotterdam), Oisterwijk: Wolf Legal
Publishers 2013, p. 249. Anders: R.D. Vriesendorp, Enige opmerkingen
over het lot van afhankelijke (zekerheids)rechten bij verpanding van vor-
deringen naar NBW, WPNR (1991) 6025.

91 M v V 2 0 1 6 , n u m m e r 3 d o i : 1 0 . 5 5 5 3 / M v V / 1 5 7 4 5 7 6 7 2 0 1 6 0 1 4 0 0 3 0 0 4

Dit artikel uit Maandblad voor Vermogensrecht is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

‘Pegas heeft aan ABN AMRO een pandrecht verleend op
de vordering die zij had op Marell-oud. Door deze verpan-
ding verkreeg ABN AMRO als pandhouder de bevoegd-
heid om die vordering na de mededeling aan Marell-oud
(zie hiervoor in 3.1 onder (vi)) te innen (art. 3:246 lid 1
BW). De vordering van Pegas op Marell-oud was op haar
beurt eveneens verzekerd door een pandrecht, en wel door
een pandrecht op vorderingen van Marell-oud op derden.
De bevoegdheid van ABN AMRO om de vordering van
Pegas op Marell-oud te innen omvatte tevens de bevoegd-
heid tot uitwinning van de aan die vordering verbonden
zekerheidsrechten (vgl. HR 11 maart 2005,
ECLI:NL:HR:2005:AS2619, NJ 2006/362). ABN
AMRO was dus uit hoofde van de uit haar pandrecht
voortvloeiende inningsbevoegdheid tevens gerechtigd het
pandrecht van Pegas op de vorderingen van Marell-oud op
derden uit te oefenen, dat wil zeggen dat zij, na mededeling
van het pandrecht van Pegas aan die derden, die vorderin-
gen mocht innen tot het beloop van haar (ABN AMRO’s)
vordering op Pegas.
Het verbod van herverpanding dat is neergelegd in – het in
rov. 3.4.5 van het bestreden arrest aangehaalde – art. 3:242
BW, heeft betrekking op de situatie dat de pandhouder ter
zake van het goed dat hij in pand heeft een beschikkings-
handeling verricht, bestaande in het verpanden van dat
goed aan een derde. Van een zodanige situatie is in het
onderhavige geval geen sprake.’8

Het herverpandingsverbod staat dus volgens de Hoge Raad
niet in de weg aan de uitoefening door ABN AMRO van het
pandrecht verbonden aan de vordering van Pegas op Marell,
nu Pegas geen beschikkingshandeling heeft verricht ten aan-
zien van de aan haar verpande vordering op Laudy. Daarmee
zet de Hoge Raad een streep door de redenering van het hof
dat de verpanding door Pegas van haar vordering op Marell
aan ABN Amro het herverpandingsverbod van art. 3:242 BW
tot een dode letter zou maken.

Hierna zullen twee elementen uit het arrest van de Hoge Raad
nader worden belicht: (1) de beperkte uitleg door de Hoge
Raad van het herverpandingsverbod; en (2) de grondslag van

8. HR 18 december 2015, ECLI:NL:HR:2015:3619, r.o. 3.5.2 en 3.5.3.

de bevoegdheid van ABN Amro het pandrecht verbonden aan
de vordering van Pegas op Marell uit te winnen.

2 Herverpandingsverbod
Herverpanding betreft de volgende situatie. Een debiteur
(pandgever) verschaft zekerheid tot betaling door op een goed,
bijvoorbeeld een vordering, een pandrecht te vestigen ten gun-
ste van zijn crediteur (pandhouder). De crediteur (pandhou-
der/herpandgever) is in een andere verhouding zelf debiteur
en vestigt op eigen naam een tweede pandrecht op de aan hem
verpande vordering ten gunste van zijn eigen crediteur (her-
pandhouder). Op de oorspronkelijk door de eerste debiteur
(pandgever) verpande vordering rusten nu twee pandrechten
ter verzekering van twee verschillende vorderingen. Herver-
panding is in figuur 2 schematisch weergegeven.

Herverpanding heeft twee belangrijke consequenties. Ten eer-
ste wordt op grond van de wetsgeschiedenis aangenomen dat
het herpandrecht en het eerder gevestigde, oorspronkelijke
pandrecht van rang wisselen, zodat de opbrengst van de ver-
pande vordering na executie eerst aan de herpandhouder (A)
toekomt.9 Deze consequentie ligt economisch gezien voor de
hand, omdat het herpandrecht zonder rangwisseling geen ade-
quate zekerheid zou bieden: de pandhouder/herpandgever (B)
zou dan na executie met voorrang op de herpandhouder
gerechtigd zijn tot de opbrengst van de vordering, terwijl die
vordering nu juist was herverpand voor een schuld van de
pandhouder/herpandgever aan de herpandhouder.10

Ten tweede is het bestaan van het herpandrecht niet afhanke-
lijk van het bestaan van de vordering tussen de pandhouder/
herpandgever en de oorspronkelijke crediteur/pandgever (C).
Dat betekent dat wanneer de oorspronkelijke crediteur/pand-
gever zijn schuld aan de pandhouder/herpandgever voldoet,
hij nog steeds kan worden geconfronteerd met een executie
door de herpandhouder voor de schuld van de pandhouder/
herpandgever. Anders gezegd: door de herverpanding kan de

9. C.J. van Zeben, J.W. du Pon & M.M. Olthof, Parlementaire Geschiede-
nis van het nieuwe Burgerlijk Wetboek. Boek 3. Vermogensrecht in het
algemeen, Deventer: Kluwer 1981, p. 766.

10. Anders: H.A.G. Fikkers, Herverpanding heroverwogen, WPNR (1998)
6313 met een reactie van N.E.D Faber, De aard en het rechtskarakter van
herverpanding, WPNR (1998) 6333.

Figuur 1 ABN Amro/Marell

pandrecht op
vordering M-L

pandrecht op
vordering P-M

ABN Amro Pegas Marell Laudy

vordering A-P

vordering P-M

vordering M
-L

92 M v V 2 0 1 6 , n u m m e r 3 d o i : 1 0 . 5 5 5 3 / M v V / 1 5 7 4 5 7 6 7 2 0 1 6 0 1 4 0 0 3 0 0 4

Dit artikel uit Maandblad voor Vermogensrecht is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

crediteur/pandgever niet verhinderen dat de oorspronkelijk
door hem verpande vordering voor een schuld van zijn credi-
teur door een derde wordt geïnd.

Herverpanding heeft dus ingrijpende gevolgen voor de oor-
spronkelijke pandgever. Art. 3:242 BW bepaalt dat een pand-
houder niet bevoegd is het goed dat hij in pand heeft, te her-
verpanden, tenzij deze bevoegdheid hem ondubbelzinnig is
toegekend. De wettelijke eis dat de pandgever moet instem-
men met herverpanding door de pandhouder is niet verras-
send. De pandhouder is immers niet beschikkingsbevoegd ten
aanzien van het aan hem verpande goed, zodat een poging van
de pandhouder tot het vestigen van een tweede pandrecht op
het verpande goed, zonder toestemming van de rechthebbende
op dat goed, strandt op de vereisten voor vestiging van een
beperkt recht (art. 3:84 jo. 3:98 BW).

Het herverpandingsverbod vindt zijn oorsprong in de Neder-
landse financieringspraktijk van de negentiende eeuw.11 Ban-
ken verstrekten leningen en verkregen tot zekerheid van beta-
ling daarvan een vuistpandrecht op effecten aan toonder. In
plaats van de in onderpand gegeven effecten in een kluis te
laten verstoffen, gebruikten banken de effecten opnieuw als
onderpand voor hun eigen leningen, zodat meer kapitaal kon
worden aangetrokken. Deze praktijk was algemeen geaccep-
teerd, maar de juridische kwalificatie ervan bleef lang onduide-
lijk. Uiteindelijk werd pas in het nieuwe Burgerlijk Wetboek
vastgelegd dat herverpanding alleen mogelijk is als de oor-
spronkelijke pandgever daar ondubbelzinnig mee instemt.

De invoering van art. 3:242 BW heeft echter weinig bijgedra-
gen aan de juridische kwalificatie van de herverpanding. Het
artikel is bedoeld – zoals het hof terecht heeft opgemerkt in
het arrest in deze zaak12 – om te voorkomen dat de oorspron-
kelijke pandgever zonder zijn uitdrukkelijke toestemming
wordt geconfronteerd met executie door een ander. Als gezegd
wordt deze bescherming al geboden door het vereiste van

11. Krzemiński 2013, p. 21-75.
12. Hof Den Bosch 2 september 2014, ECLI:NL:GHSE:2014:3355, r.o.

3.4.5.

beschikkingsbevoegdheid bij de vestiging van een pandrecht.
De formulering van het artikel wekt de indruk dat wanneer de
pandgever zijn ondubbelzinnige toestemming verleent, de
pandhouder zonder enige beperking het aan hem verpande
goed kan herverpanden.

Anders dan de wettekst suggereert, zou de mogelijkheid tot
herverpanding met toestemming van de pandgever echter niet
onbegrensd moeten zijn. Krzemiński heeft in zijn proefschrift
onder meer de volgende twee begrenzingen van de rechtsfi-
guur van herverpanding voorgesteld.

De eerste begrenzing betreft de reikwijdte van de herverpan-
dingsbevoegdheid. Banken nemen in hun algemene voorwaar-
den vaak een algemene herverpandingsbevoegdheid op, waar-
mee strikt genomen aan de wettelijke voorwaarde van een
ondubbelzinnige bevoegdheidstoekenning zou zijn voldaan.
Dat zou betekenen dat een bank op het verpande goed een
herpandrecht zou kunnen vestigen tot zekerheid van betaling
van een hoger bedrag dan de oorspronkelijk gesecureerde vor-
dering. De oorspronkelijke pandgever kan dan worden gecon-
fronteerd met de executie van het verpande goed voor een gro-
tere schuld dan zijn eigen schuld aan de pandhouder/herpand-
gever. Dit nadeel voor de oorspronkelijke pandgever is zo
groot, dat deze bevoegdheid van de pandhouder/herpandgever
tot een dergelijke herverpanding alleen zou moeten worden
aanvaard als de pandgever expliciet de bevoegdheid tot het ves-
tigen van een herpandrecht voor een hogere schuld heeft ver-
leend.13

De tweede begrenzing betreft de rangwisseling. Het rechtsge-
volg dat het herpandrecht ondanks zijn latere vestiging een
hogere rang heeft dan het oorspronkelijke pandrecht, heeft
geen wettelijke basis, maar steunt op een enkele opmerking in
de wetsgeschiedenis. De werking van de rangwisseling moet
volgens Krzemiński echter worden genuanceerd.14 Het her-

13. Krzemiński 2013, p. 179-183. Zie ook J.J. van Hees, Gedachten over her-
verpanding, in: J.C. van Apeldoorn e.a. (red.), Onzekere zekerheid,
Deventer: Kluwer 2001, p. 233-234.

14. Krzemiński 2013, p. 329-333.

Figuur 2 Herverpanding

A B C D

pandrecht op
vordering C-D

pandrecht op
vordering C-D

vordering A-B

vordering B-C

vordering C-D

93 M v V 2 0 1 6 , n u m m e r 3 d o i : 1 0 . 5 5 5 3 / M v V / 1 5 7 4 5 7 6 7 2 0 1 6 0 1 4 0 0 3 0 0 4

Dit artikel uit Maandblad voor Vermogensrecht is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

pandrecht zou slechts hoger in rang dan het oorspronkelijk
pandrecht moeten zijn ten belope van de vordering die door
het oorspronkelijk pandrecht is verzekerd en niet ten belope
van de vordering die door het herpandrecht wordt gesecu-
reerd. Een andere opvatting zou betekenen dat een derde
pandhouder, wiens pandrecht is gevestigd na het oorspronke-
lijke pandrecht maar vóór het herpandrecht, zou kunnen wor-
den geconfronteerd met een hoger gerangschikt pandrecht ten
belope van een hoger bedrag dan bestond ten tijde van de ves-
tiging van zijn pandrecht. Zonder uitdrukkelijke instemming
van de derde pandhouder, kan een dergelijke verstrekkende
rangwisseling niet worden aanvaard.15

De figuur van herverpanding is dus niet zonder gebreken. Een
bruikbaar alternatief voor herverpanding is een pandrecht op
een gesecureerde vordering: de pandhouder verpandt aan zijn
crediteur zijn eigen vordering op de pandgever.16 Dit alterna-
tief is in figuur 3 schematisch weergegeven.

Aan deze verpanding kleven geen van de goederenrechtelijke
bezwaren die voor herverpanding gelden. De pandhouder (B)
is beschikkingsbevoegd ten aanzien van zijn vordering op de
pandgever (C), zodat over de reikwijdte van zijn bevoegdheid
tot verpanding geen twijfel kan bestaan, terwijl tegelijkertijd
de oorspronkelijk pandgever (C) niet kan worden geconfron-
teerd met een executie voor een hogere schuld dan zijn schuld
aan zijn pandhouder (B). Er is geen sprake van rangwisseling,
omdat de pandrechten op verschillende vorderingen worden
gevestigd.

In de zaak ABN Amro/Marell was geen sprake van herverpan-
ding, maar van een pandrecht op een gesecureerde vordering.
Het hof heeft de verschillen tussen deze twee figuren miskend
toen het oordeelde dat bij een pandrecht op een gesecureerde

15. De mogelijkheid om met onderlinge instemming een afwijkende rangor-
de van pandhouders te bewerkstelligen wordt in de literatuur aangeno-
men naar analogie van de wettelijke regeling van wijziging van rangorde
bij hypotheek (art. 3:262 lid 1 BW). Zie Krzemiński 2013, p. 327-328
met verdere verwijzingen.

16. Krzemiński 2013, p. 244-251.

vordering ‘materieel’ sprake zou zijn van herverpanding.17

ABN Amro kon slechts het pandrecht jegens Laudy uitwin-
nen, omdat Marell zelf weigerde haar schuld aan Pegas te vol-
doen. Daarmee verkeerde Marell niet in een andere situatie
dan wanneer Pegas het pandrecht zou hebben uitgewonnen bij
niet-nakoming door Marell. Als Marell haar schuld aan Pegas
zou hebben voldaan, zou ABN AMRO het pandrecht op de
vordering op Laudy niet meer hebben kunnen uitwinnen,
omdat dat pandrecht in dat geval reeds teniet was gegaan (art.
3:81 lid 2 sub a BW).

Een andere opvatting zou betekenen dat de overige crediteu-
ren van Marell ongerechtvaardigd zouden worden verrijkt.
Waar zij eerst het pandrecht van Pegas tegen zich zouden
moeten laten gelden, zou ABN Amro slechts concurrent cre-
diteur zijn. Tegelijkertijd zou Pegas worden gedupeerd: na
mededeling van het pandrecht door ABN Amro aan Marell
kon Pegas de verpande vordering zelf niet meer innen. Het
pandrecht op de vordering op Laudy zou dan in het geheel
niet meer kunnen worden uitgewonnen en Pegas zou daar dan
ook niet meer van kunnen profiteren in de zin dat betaling
door Laudy in mindering strekte op de schuld van Pegas aan
ABN Amro.18

Als de visie van het hof zou moeten worden gevolgd, zou ook
ABN Amro worden benadeeld. Marell had Pegas geen ondub-
belzinnige toestemming gegeven voor herverpanding van de
vordering op Laudy.19 Een analogische toepassing van art.
3:242 BW zoals voorgestaan door het hof, zou betekenen dat
ABN Amro in het geheel geen geldig pandrecht op de vorde-
ring op Marell zou hebben verkregen.20 De vordering van
ABN Amro op Pegas zou daarmee ongezekerd zijn, omdat
Pegas geen ondubbelzinnige toestemming voor herverpanding
had gekregen van Marell. Deze opvatting zou verstrekkende

17. Hof Den Bosch 2 september 2014, ECLI:NL:GHSE:2014:3355, r.o.
3.4.5.

18. Vgl. A-G Wissink in zijn conclusie voor HR 18 december 2015,
ECLI:NL:PHR:2015:2418, par. 2.4.2.

19. Integendeel: de pandakte tussen Pegas en Marell bevatte een uitdrukke-
lijk verbod op herverpanding.

20. Hof Den Bosch 2 september 2014, ECLI:NL:GHSE:2014:3355, r.o.
3.4.4 en 3.4.6.

Figuur 3 Verpanding van een met een pandrecht gesecureerde vordering

A B C D

pandrecht 2 op
vordering B-C

pandrecht 1 op
vordering C-D

vordering A-B

vordering B-C

vordering C-D

94 M v V 2 0 1 6 , n u m m e r 3 d o i : 1 0 . 5 5 5 3 / M v V / 1 5 7 4 5 7 6 7 2 0 1 6 0 1 4 0 0 3 0 0 4

Dit artikel uit Maandblad voor Vermogensrecht is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

gevolgen hebben voor de financieringspraktijk: de geldigheid
van een pandrecht van de bank (ABN Amro) zou afhangen
van het bestaan van ondubbelzinnige toestemming voor her-
verpanding in de verhouding tussen de pandgever (Pegas) en
zijn debiteur (Marell), als de vordering van de pandgever op
zijn debiteur op haar beurt weer is verzekerd door een pand-
recht. Een bank zou dan de pandaktes van al haar debiteuren
moeten doorlichten.

Het is daarom niet verrassend dat de Hoge Raad heeft gecas-
seerd.21 De Hoge Raad constateert betrekkelijk kortaf dat in
het onderhavige geval geen sprake is van herverpanding en zet
daarmee een streep door de redenering van het hof dat het
herverpandingsverbod van art. 3:242 BW naar analogie van
toepassing zou moeten zijn op een pandrecht op een gesecu-
reerde vordering.

3 Grondslag uitwinning pandrecht
De vraag resteert op welke grondslag ABN Amro precies
bevoegd was het pandrecht op de vordering op Laudy uit te
winnen. In de literatuur hierover worden twee verschillende
opvattingen gehuldigd.

In de eerste visie behelst de vestiging van een beperkt recht een
gedeeltelijke overdracht van het goed waarop dat beperkte
recht rust. De vestiging van een pandrecht op een vordering
betekent een gedeeltelijke overdracht van die vordering aan de
pandhouder. Deze gedeeltelijke overdracht omvat in het geval
van een pandrecht op een met een (ander) pandrecht gesecu-
reerde vordering ook de bevoegdheid het (andere) pandrecht
uit te winnen.22 De aanhangers van deze opvatting zoeken
steun voor hun opvatting in art. 3:98 BW, waarin is bepaald
dat de vereisten voor vestiging van een beperkt recht op een
goed gelijk zijn aan de vereisten voor overdracht van dat goed.

De eerste visie is in de literatuur terecht bekritiseerd.23 Wan-
neer de eerste pandgever – (C) in figuur 3 – een openbaar
pandrecht vestigt ten behoeve van de eerste pandhouder (B)
op de vordering op zijn debiteur (D) tot zekerheid van beta-
ling van een vordering (B-C), dan behelst dat onder meer een
overdracht van de bevoegdheid tot inning van de verpande
vordering (C-D). Het eerste pandrecht, waartoe die innings-
bevoegdheid behoort, is een afhankelijk recht en volgt de vor-
dering waarop zij is gevestigd (C-D).

Als vervolgens de pandhouder (B) zijn vordering op de pand-
gever (C) op zijn beurt verpandt aan zijn crediteur (A) tot
zekerheid van betaling van een vordering (A-B), dan behelst

21. Vgl. M.H.E. Rongen in zijn noot onder Hof Den Bosch 2 september
2014, ECLI:NL:GHSE:2014:3355.

22. H.W. Heyman, De uitoefening van zekerheidsrechten bij verpanding van
vorderingen, WPNR (1992) 6048; Asser/Van Mierlo & Van Velten 3-
VI* 2010/211. Zie ook Krzemiński 2013, p. 246 met verdere verwijzin-
gen.

23. Verdaas 2008, p. 278-279; Vriesendorp 1991 en zijn naschrift bij H.W.
Heyman, De uitoefening van zekerheidsrechten bij verpanding van vor-
deringen, WPNR (1992) 6048.

dat een overdracht van de bevoegdheid tot inning van de ver-
pande vordering (B-C). Deze overdracht strekt zich echter
niet uit over de inningsbevoegdheid ten aanzien van de vorde-
ring (C-D) waarmee het pandobject van het tweede pandrecht
(vordering B-C) is gesecureerd. Die bevoegdheid is namelijk
onlosmakelijk verbonden met het eerste pandrecht, dat op zijn
beurt als afhankelijk recht is verbonden aan de eerste verpande
vordering (C-D).

Met andere woorden: de vestiging van het tweede pandrecht
bewerkstelligt niet een overdracht van de inningsbevoegdheid
die is verbonden aan het eerste pandrecht. Een afhankelijk
recht is immers niet voor zelfstandige overdracht vatbaar. Het
is niet mogelijk het pandrecht – of een gedeelte daarvan – te
scheiden van de vordering waarop het rust.24 Een andere
opvatting zou betekenen dat de inningsbevoegdheid ten aan-
zien van de eerste verpande vordering (C-D) kan worden los-
gemaakt van het eerste pandrecht waartoe zij behoort en in
plaats daarvan de tweede vordering (B-C) zou volgen als
onderdeel van het tweede pandrecht. Een dergelijke ontkop-
peling valt niet te rijmen met het karakter van een afhankelijk
recht.

De tweede visie biedt uitkomst. De bevoegdheid tot het uit-
winnen van de eerste verpande vordering (C-D) is niet overge-
dragen bij de vestiging van het tweede pandrecht, maar vloeit
voort uit de wettelijke inningsbevoegdheid van de tweede
pandhouder (A) ex art. 3:246 BW. Deze wettelijke bevoegd-
heid slaat de brug tussen het eerste en het tweede pandrecht:
op grond van art. 3:246 BW kan de tweede pandhouder (A)
de bevoegdheden van de eerste pandhouder (B) uitoefenen als
ware hij zelf de eerste pandhouder.

De Hoge Raad bevestigt in zijn uitspraak in de onderhavige
zaak de juistheid van de tweede visie:

‘De bevoegdheid van ABN AMRO om de vordering van
Pegas op [Marell] te innen omvatte tevens de bevoegdheid
tot uitwinning van de aan die vordering verbonden zeker-
heidsrechten (vgl. HR 11 maart 2005, ECLI:NL:
2005:AS2619, NJ 2006/362). ABN AMRO was dus uit
hoofde van de uit haar pandrecht voortvloeiende innings-
bevoegdheid tevens gerechtigd het pandrecht van Pegas op
de vorderingen van [Marell] op derden uit te oefenen, dat
wil zeggen dat zij, na mededeling van het pandrecht van
Pegas aan die derden, die vorderingen mocht innen tot het
beloop van haar (ABN AMRO’s) vordering op Pegas.’25

De Hoge Raad verwijst naar zijn eerdere uitspraak in de zaak
Rabobank/Stormpolder.26 Voor een goed begrip van de over-
weging van de Hoge Raad in ABN Amro/Marell zal hieronder

24. Vgl. M.A. Koopal, De herverpanding van artikel 3:242 BW: Een Mon-
strum?, WPNR (1996) 6202.

25. HR 18 december 2015, ECLI:NL:HR:2015:3619, r.o. 3.5.2.
26. HR 11 maart 2005, ECLI:NL:HR:2005:AS2619.

95 M v V 2 0 1 6 , n u m m e r 3 d o i : 1 0 . 5 5 5 3 / M v V / 1 5 7 4 5 7 6 7 2 0 1 6 0 1 4 0 0 3 0 0 4

Dit artikel uit Maandblad voor Vermogensrecht is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

de uitspraak in Rabobank/Stormpolder kort worden bespro-
ken.

Rabobank had een vordering op MHL, die op haar beurt een
vordering op Hengstmengel had. De vordering van MHL op
Hengstmengel was verzekerd met een hypotheekrecht op een
villa van Hengstmengel. Toen MHL niet betaalde, heeft
Rabobank ten laste van MHL onder Hengstmengel derdenbe-
slag gelegd. Hengstmengel stelde in zijn verklaring derdenbe-
slag dat MHL niets van hem te vorderen had, waarna Rabo-
bank op de voet van art. 477a Rv in rechte heeft gevorderd de
verklaring van Hengstmengel aan te passen. De rechtbank stel-
de Rabobank in het gelijk en veroordeelde Hengstmengel tot
betaling aan Rabobank van hetgeen hij aan MHL verschuldigd
was. Ter uitvoering van het vonnis van de rechtbank liet
Rabobank executoriaal beslag leggen op de villa. Bij de verde-
ling van de opbrengst oordeelde de rechter-commissaris dat
Rabobank geen aanspraak kon maken op het zekerheidsrecht
van MHL en dus slechts concurrent crediteur was, naast
onder meer Stormpolder. Het Hof Den Haag oordeelde dat
Rabobank als gevolg van het vonnis van de rechtbank een zelf-
standige vordering op Hengstmengel had verkregen, die niet
was verzekerd door een hypotheekrecht.

De Hoge Raad oordeelde anders. Volgens de Hoge Raad is in
overeenstemming met het wettelijke systeem van het derden-
beslag dat de beslaglegger wiens beslag een met een hypotheek-
recht verzekerde vordering heeft getroffen, profiteert van de
aan de beslagen vordering verbonden hypothecaire voorrang
boven andere schuldeisers. Een andere opvatting zou, aldus de
Hoge Raad, aan het derdenbeslag het niet te rechtvaardigen
effect verlenen dat de overige schuldeisers van de derde-besla-
gene bij de verdeling van de opbrengst van het verhypothe-
keerde registergoed door dat beslag zouden worden bevoor-
deeld, terwijl degene ten laste van wie dat beslag gelegd is,
gedupeerd zou worden door het verval van de aan de beslagen
vordering verbonden voorrang.27

Vóór de uitspraak van de Hoge Raad in de zaak Rabobank/
Stormpolder worstelden auteurs met de vraag waarop de
bevoegdheid van de beslaglegger was gebaseerd tot het uitwin-
nen van zekerheden die aan de beslagen vordering waren ver-
bonden. Dat die bevoegdheid bestond, werd algemeen aange-
nomen.28 Sommigen betoogden dat het leggen van beslag ver-
gelijkbaar zou zijn met een (gedeeltelijke) overdracht, waar-
door de bevoegdheid van de beslagdebiteur op de beslaglegger
zou zijn overgegaan. Net als bij de uitwinning van het pand-
recht waarmee een verpande vordering is gesecureerd, moet
deze visie echter worden verworpen. In dit geval niet alleen
omdat de inningsbevoegdheid onlosmakelijk is verbonden met
de vordering, maar ook omdat bij beslag in het geheel geen
sprake is van enige overdracht.

27. HR 11 maart 2005, ECLI:NL:HR:2005:AS2619, r.o. 3.6.
28. Vgl. de conclusie van A-G Wesseling-van Gent voor HR 11 maart 2005,

ECLI:NL:PHR:2005:AS2619 met uitgebreide literatuurverwijzingen.

De Hoge Raad slaat in ABN Amro/Marell dezelfde brug als in
Rabobank/Stormpolder: op grond van de inningsbevoegdheid
mag de beslaglegger of pandhouder ook zekerheden uitwinnen
die zijn verbonden aan de beslagen respectievelijk verpande
vordering als ware de beslaglegger of pandhouder zelf de
beslagdebiteur respectievelijk (eerste) pandhouder.

Tot slot: de overweging van de Hoge Raad in ABN Amro/
Marell heeft een mogelijk venijnig staartje. Volgens de Hoge
Raad mocht ABN Amro de vorderingen van Marell op derden
innen ‘tot het beloop van haar (ABN AMRO’s) vordering op
Pegas’.29 Het is niet duidelijk of de Hoge Raad heeft bedoeld
dat ABN Amro om te beginnen al niet meer dan het bedrag
van haar vordering op Pegas mocht innen bij Laudy, of dat
ABN Amro na inning van de volledige vordering op Laudy
slechts gerechtigd was tot het geïnde tot het beloop van haar
vordering op Pegas. Die laatste uitleg verdient de voorkeur,
omdat Laudy anders slechts bevrijdend zou kunnen betalen
aan ABN Amro voor zover die betaling de vordering van ABN
Amro op Pegas niet overtreft en dus het risico zou lopen dat
zij alsnog door Pegas zou worden aangesproken wanneer de
vordering van ABN Amro op Pegas lager was dan de schuld
van Laudy.

4 Conclusie
Hiervoor is gebleken dat de Hoge Raad terecht een streep
heeft gezet door het oordeel van het Hof Den Bosch dat bij
verpanding van een met een pandrecht gesecureerde vordering
materieel sprake zou zijn van herverpanding. De figuur van
herverpanding is niet zonder gebreken en een pandrecht op
een gesecureerde vordering is nu juist een geschikte manier om
die gebreken te omzeilen.

Het oordeel van de Hoge Raad over de grondslag van de
bevoegdheid van een pandhouder tot uitwinning van het
pandrecht waarmee een verpande vordering is gesecureerd,
verklaart die bevoegdheid van de pandhouder zonder het goe-
derenrechtelijke systeem geweld aan te doen. Net als bij beslag
kan de pandhouder (beslaglegger) profiteren van de zekerhe-
den die voor de verpande (beslagen) vordering zijn gevestigd
op grond van zijn inningsbevoegdheid als pandhouder (beslag-
legger).

29. HR 18 december 2015, ECLI:NL:HR:2015:3619, r.o. 3.5.2.

96 M v V 2 0 1 6 , n u m m e r 3 d o i : 1 0 . 5 5 5 3 / M v V / 1 5 7 4 5 7 6 7 2 0 1 6 0 1 4 0 0 3 0 0 4

Dit artikel uit Maandblad voor Vermogensrecht is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

