
Van boedelkrediet tot noodkrediet

mr. drs. L.W. Mooij

mr. R.H.W.A. Verhoeven
1

mr. J.T. Jol
2

1. Inleiding

Financiering is van groot belang voor ondernemingen. Omdat extra risicodragend vermogen voor

ondernemingen in veel gevallen niet beschikbaar of te duur is, ligt het aantrekken van vreemd

vermogen door (veelal) bankfinanciering voor de hand. De behoefte van een onderneming aan

kredietverlening speelt zowel buiten faillissement, (vlak) voor faillissement als in faillissement.

Buiten faillissement is krediet onder meer nodig voor de reguliere bedrijfsvoering of voor

investeringen.
3
 Voor een onderneming in zwaar weer is (additioneel) krediet meestal zelfs een

voorwaarde om te kunnen voortbestaan. Daarmee kan bijvoorbeeld worden voorzien in

noodzakelijke financiering van de kosten voor een herstructurering of reddingsplan. In

faillissement kan een boedelkrediet nodig zijn voor succesvolle liquidatie of (in mindere mate)

reorganisatie. Om de curator in staat te stellen boedelkrediet aan te trekken, biedt de wet de curator

de mogelijkheid om zekerheden te verschaffen die met de pauliana niet kunnen worden aangetast.

Dat is ook in lijn met internationaal geaccepteerde principes. Het reorganiserend vermogen van het

faillissement is in Nederland echter beperkt. In Nederland wordt met succes gereorganiseerd in de

periode voorafgaand aan een mogelijk faillissement. Het ligt voor de hand om daarbij op dezelfde

wijze onaantastbare zekerheden te kunnen vestigen voor het benodigde krediet.

2. Boedelkrediet

De taak van de curator is het beheer en de vereffening van de boedel. De curator brengt de boedel

bijeen om die vervolgens te gelde te maken ten behoeve van de gezamenlijke schuldeisers met

inachtneming van hun relatieve aanspraken. De losse verkoop van goederen van de onderneming

leidt tot liquidatie van de onderneming. Het kan ook zijn dat de curator (een deel van) de

activiteiten van de onderneming in tact weet te houden en, al dan niet in afgeslankte vorm, tijdelijk

kan voortzetten. De definitieve voortzetting vindt meestal plaats in een andere rechtspersoon en

staat bekend als doorstart.

Om bij de uitoefening van zijn taak een optimaal resultaat te bereiken, kan het opportuun zijn dat

de curator betalingen doet of bepaalde activiteiten van de onderneming tijdelijk voortzet. Daardoor

wordt de waarde die besloten ligt in de goederen of de onderneming behouden of zelfs

vermeerderd. Gedacht kan worden aan het afronden van bepaalde diensten waardoor aanspraak op

betaling ontstaat of het afmaken van onderhanden werk. De verkoop van goederen going concern

levert meestal meer op dan dat de onderneming stil ligt. Op die manier wordt door een gefaseerde

liquidatie de maximale opbrengst van de goederen van de failliet gerealiseerd.

Om te komen tot een gefaseerde liquidatie en/of een verkoop van goederen going concern is het

vaak onvermijdelijk dat de curator bestaande overeenkomsten voorzet en ook nieuwe

overeenkomsten afsluit waarvoor de boedel aansprakelijk is. Ook in dat kader kan er tijdelijk

behoefte zijn aan (additionele) financiële middelen. Nu het faillissement zich altijd kenmerkt door

het gebrek aan liquiditeit, zal de curator voor het verkrijgen van die middelen veelal aangewezen

zijn op een bank. Indien daartoe een kredietovereenkomst namens de boedel door de curator wordt

afgesloten, wordt dat ook wel een boedelkrediet genoemd.

1
 Lennard Mooij en Rolf Verhoeven zijn werkzaam als senior jurist bij ABN AMRO Bank N.V.
2
 Johan Jol is werkzaam als zelfstandig jurist en opleider onder de namen Legal Houdini en Legal Houdini

Academy.
3
 Zie J.W.H. Blomkwist, De functie van het bankkrediet, TvI 2007/19.

De term boedelkrediet komt men als zodanig niet in de Faillissementswet tegen. Er bestaat echter

geen misverstand over wat daarmee wordt bedoeld. Het betreft een kredietovereenkomst die wordt

afgesloten tussen de boedel, daarbij vertegenwoordigd door de curator en (meestal) de bank. In de

kredietovereenkomst zal vaak restrictief zijn aangegeven waarvoor het boedelkrediet mag worden

aangewend. De vordering uit hoofde van het boedelkrediet vormt zonder meer een boedelschuld nu

het gaat om een schuld die ontstaat uit een rechtshandeling waarbij de boedel vertegenwoordigd

werd door de curator. Dit kan vormgegeven worden hetzij door het afsluiten van een nieuwe

kredietovereenkomst hetzij door een verhoging van het kredietplafond van de bestaande

kredietovereenkomst. In het laatste geval doet zich de mogelijkheid voor dat eventuele nieuwe

zekerheden ook tot zekerheid strekken van schulden uit hoofde van de voor de datum van het

faillissement verleende financiering. Op zichzelf beschouwd lijkt dat voor de curator niet gewenst.

Indien de voordelen die door de kredietverhoging kunnen worden gerealiseerd echter daartegen

opwegen, is dat voor de curator desondanks een optie die tenminste het overwegen waard is.
4

Het boedelkrediet verschilt van een normaal krediet omdat het niet wordt verstrekt aan een

reguliere onderneming, maar aan een insolvente boedel. Het vooruitzicht van op continuïteit

gerichte winstgevende bedrijfsactiviteiten waaruit het krediet kan worden terugbetaald, zoals bij

een regulier bedrijf, ontbreekt. Terugbetaling van het boedelkrediet is vooral afhankelijk van in de

boedel beschikbare middelen en de overige boedelschulden alsmede de rang daarvan. Onzekerheid

over de omvang van de boedelschulden en de ruimhartigheid waarmee in Nederland schulden door

de Hoge Raad als boedelschulden worden bestempeld, hebben een negatieve invloed op de

bereidheid van banken om boedelkrediet te verstrekken. In de praktijk wordt geprobeerd die

onzekerheid weg te nemen door de boedel zekerheid te laten verstrekken en overeen te komen dat

de vordering uit hoofde van het boedelkrediet (super)preferent is, dat wil zeggen betaald zal

worden vóórdat andere boedelschulden worden voldaan. De mogelijkheid om zekerheid te

verstrekken wordt beperkt doordat in Nederland de bestaande zekerheden hierdoor niet mogen

worden aangetast.
5

Over het aantal faillissementen waarin een boedelkrediet ter beschikking is gesteld, zijn ons geen

recente cijfers bekend. Sprekend uit eigen ervaring lijkt het aantal beperkt. Een verklaring daarvoor

kan mogelijk gevonden worden in de omstandigheid dat een reorganisatie in faillissement in

Nederland alleen speelt indien een informele reorganisatie voor faillissement ten onrechte niet heeft

plaatsgevonden danwel niet het gewenste resultaat heeft gehad. Verreweg de meeste reorganisaties

zijn echter succesvol zonder dat er een faillissement aan te pas komt.
6
 Het belang bij een

succesvolle informele reorganisatie is voor de bank gelegen in het realiseren van een gezonde

onderneming die haar kredietverplichtingen (rente en aflossing) volledig kan nakomen. Het belang

van de bank loopt in zoverre parallel met dat van de onderneming. Het faillissement kent ook een

reorganisatiedoelstelling, maar daaraan wordt in Nederland slechts beperkt toegekomen.
7
 De

4
 Zie A.L. Leuftink, Surseance van betaling, Deventer: Kluwer, 1995, p. 154 en E.W.J.H de Liagre Böhl,

Sanering en faillissement, Vademecum Ondernemingsrecht, Deventer: Kluwer, 1991, p. 239.
5
 In Amerika bestaat die mogelijkheid onder bijzondere omstandigheden wel. Chapter 11 biedt de

mogelijkheid van DIP financing (vergelijkbaar met het boedelkrediet in Nederland). Daarbij kunnen de DIP

lenders ten behoeve van hun vordering zekerheid verkrijgen die voor bestaande schulden gaan, ook wel

‘primen’ genoemd. Overigens, dit kan dit alleen indien naar het oordeel van de rechter de bestaande

crediteuren voldoende gedekt zijn. In de praktijk komt het geregeld voor dat achteraf blijkt dat het oordeel

van de rechter onjuist was, hetgeen in dat geval betekent dat de bestaande crediteur inderdaad te kort komt.
6
 Door verschillende onderzoeken wordt bevestigd dat de informele reorganisaties door banken in Nederland

in het merendeel van de gevallen succesvol zijn. Zie bijvoorbeeld A.M.J.G. van Amsterdam, Insolventie in

economisch perspectief, Den Haag: Boom Juridische uitgevers 2004, p. 229 e.v.
7
 Slechts 6,3 % van de gefailleerde ondernemingen komt tot een (gedeeltelijke) doorstart. Zie A.P.K.

Luttikhuis, Corporate recovery, De weg naar effectief insolventierecht, Tilburg: 2007 www.corporate-

recovery.org/cr.pdf, p. 43.

informele reorganisatie in Nederland leidt meestal ook tot een beter (economisch) resultaat dan een

doorstart en om die reden vormt dat dan ook geen bezwaar.
8

Banken in Nederland zijn ook om die reden over het algemeen terughoudend met het verlenen van

boedelkrediet. Meestal heeft de betrokken bank in de periode voorafgaand aan het faillissement al

een informele reorganisatie begeleid. Mondt die (onverwacht) uit in een faillissement, dan is door

de stakeholders de conclusie getrokken dat de onderneming in de huidige vorm en binnen de

huidige juridische entiteit niet meer te redden is en dus geen bestaansrecht meer heeft. Tot het

verstrekken van boedelkrediet voor enige vorm van reorganisatie zal de bank dan niet snel bereid

zijn. Veelal heeft de bank ook alleen nog belang bij het optimaal te gelde maken van de goederen

die haar tot zekerheid strekken. Het geld dat een bank daartoe beschikbaar stelt kwalificeert wel als

een boedelkrediet, maar dan als een boedelkrediet met een zeer specifieke toepassing. In de praktijk

blijkt dat curatoren ook niet snel om een boedelkrediet vragen. Veelal zien curatoren het aangaan

van financieringsverplichtingen en het voldoen aan de daarmee samenhangende voorwaarden voor

de boedel als bezwaarlijk. Hier speelt mogelijk ook mee hun zorg over eventuele persoonlijke

aansprakelijkheid.

Een wel veel voorkomende situatie is die waarin de financieringsbehoefte voor de boedel

voortvloeit uit de noodzaak van het betalen van kosten voor het afmaken van onderhanden werk. In

plaats van het verstrekken van een regulier boedelkrediet wordt in die situatie vaak gekozen voor

het maken van andere afspraken tussen boedel en bank. Die houden in dat de bank de bedoelde

kosten voor het afmaken van onderhanden werk voorfinanciert. Daarbij verdelen de bank en de

boedel volgens een bepaalde sleutel de netto opbrengst van daardoor ontstane vorderingen (en

daarmee te realiseren toegevoegde waarde)
9
. De door de bank gefinancierde kosten (die worden

geadministreerd op een afzonderlijke rekening) worden terugbetaald uit de opbrengst van het

onderhanden werk (dus: uit de opbrengst van de vorderingen die door het afmaken van

onderhanden werk ontstaan) en niet uit de overige boedelbestanddelen. Het deel van de opbrengst

dat toekomt aan de bank dient onverminderd en direct aan haar te worden afgedragen bij voorrang

boven alle andere boedelcrediteuren. Het betalen van kosten kwalificeert in dat geval als een

boedelkrediet met een zogenaamd limited recourse karakter.

Het beperkte aantal reguliere boedelkredieten ziet doorgaans op financiering van de boedel voor

een korte periode, meestal niet veel langer dan twee weken, die de curator in de gelegenheid stelt

om te onderzoeken of een doorstart mogelijk is. Het boedelkrediet stelt de curator in staat om de

onderneming in die periode going concern te verkopen. Op die manier wordt voorkomen dat de

onderneming stil staat en waarde verloren gaat.

3. Zekerheid voor het boedelkrediet

Bij kredietverlening bestaat het risico dat de bank niet (geheel) wordt terugbetaald. Op basis van

onder meer de inschatting van dat risico besluit een bank al dan niet tot het verlenen van krediet

over te gaan alsmede de omvang daarvan. Naarmate er sprake is van meer zekerheid omtrent

terugbetaling zal een bank sneller bereid zijn tot kredietverlening. Dat geldt a fortiori bij een

boedelkrediet.

Banken zijn mede door de Basel regels omtrent het tegenover kredietuitzettingen aan te houden

eigen vermogen, niet snel bereid om ongedekt krediet verlenen. Hetzelfde geldt indien zekerheden

weliswaar op papier worden verstrekt, maar die zekerheden (eenvoudig) aantastbaar zijn dan wel

dat over de rechtsgeldigheid van de vestiging van zekerheden onzekerheid bestaat. Er wordt wel

8
 Zie B.P.A. Santen en A. de Bos, Het economisch belang van een doorstart: een informele reorganisatie

heeft verre de voorkeur, Insolad Jaarboek 2008, Deventer: Kluwer, 2008, p. 16-17.
9
 Met het maken van deze afspraken wordt dan tevens voorkomen de juridisch mogelijk interessante maar

praktisch niet altijd eenvoudig te beantwoorde vragen wat exact het onderhanden werk is en of de bank

daarop in dit concrete geval met succes een zekerheidsrecht kan claimen

gesuggereerd dat de waarde van zekerheden niet moet worden overschat, omdat kredietverlenende

banken feitelijk zouden optreden als verzekeraars: de rentevoet en provisies worden afgestemd op

het risico van non-betaling op de kredietportefeuille. In dat geval zou het niet zoveel uitmaken of

bij non-betaling door een individuele kredietnemer diens zekerheden voor uitwinning vatbaar

zijn.
10
 Deze visie is eenvoudigweg onjuist, omdat bij het besluit tot kredietverlening door banken

een risico-inschatting plaatsvindt die mede is gebaseerd op een waardering van zekerheden. Er

wordt uitgegaan van de onjuiste premisse dat rentevoet en provisies zich probleemloos laten

verhogen voor de risico’s van ongedekte kredieten. Voorts wordt miskend dat toezichthouders van

en kredietbeoordelaars bij banken zekerheden voor de terugbetaling van het krediet in specifieke

gevallen van belang achten. De relevantie van zekerheden voor banken moet zeker niet worden

onderschat bij kredietverlening aan ondernemingen die in zwaar weer verkeren Bij een

boedelkrediet zijn zekerheden ook van groot belang. Als een krediet achteraf bezien ongedekt zou

zijn verstrekt, is er sprake van een wanverhouding tussen de voor het krediet bedongen rentevoet of

provisies en het risico dat de bank loopt.

Van Dijck heeft gesteld dat uit internationaal onderzoek zou blijken dat er geen correlatie is tussen

de zogenaamde recovery rate en de beschikbaarheid (waaronder de prijs) van kredieten.
11
 Aan te

nemen valt dat zijn visie ook zal gelden voor de mogelijkheid van aantasting van een

voorrangspositie. Het tegendeel blijkt onder meer uit een onderzoek van de Wereldbank op basis

van een vergelijking tussen 129 landen. Uit dit onderzoek blijkt dat (onaantastbare) zekerheden in

belangrijke mate de beschikbaarheid van krediet beïnvloeden.
12
 Dat geldt a fortiori indien de

onderneming in zwaar weer verkeert en voor het boedelkrediet.

Voor de terugbetaling van een boedelkrediet zullen normaliter de nodige waarborgen worden

gevraagd. Als gezegd kan dat door het vestigen van zekerheden en door de kwalificatie als

(super)preferente boedelvordering. De verstrekte zekerheden worden gevestigd door de curator en

zullen door derden niet aantastbaar zijn, omdat een curator nu eenmaal niet paulianeus kan

handelen. Het feit dat een financier zekerheden voor terugbetaling van het boedelkrediet vraagt

wekt geen verbazing, omdat het faillissement zich kenmerkt door het gebrek aan middelen om de

schuldeisers te voldoen. Zoals hiervoor al is aangegeven wordt het boedelkrediet niet verstrekt ter

financiering van reguliere op continuïteit gerichte bedrijfsactiviteiten die inkomsten genereren om

het boedelkrediet te kunnen betalen. Zonder zekerheid omtrent terugbetaling zou weinig of geen

bereidheid bestaan tot het verstrekken van boedelkrediet, terwijl die bereidheid in het algemeen

juist wel gewenst is. Door het verstrekken van een boedelkrediet kan immers een liquidatie of

reorganisatie vanuit faillissement succesvoller verlopen. Over het algemeen zijn zowel

faillissements- als boedelcrediteuren daar bij gebaat. Om die reden is men bereid om te accepteren

dat degene die het boedelkrediet verstrekt een (preferente) boedelvordering krijgt en als

zekerheidsgerechtigde voor de bestaande crediteuren zonder zekerheden gaat. Op grond van die

afweging wordt ook geaccepteerd dat onaantastbare zekerheden worden gevestigd voor nieuw geld.

4. Internationaal perspectief: post commencement financing en Uncitral

In een internationaal perspectief is voor het boedelkrediet de Uncitral Legislative Guide on

Insolvency law uit 2005 (hierna: de “Guide”) interessant. Het doel van de Guide is het verlenen van

hulp bij het tot stand brengen van een efficiënt en effectief juridisch kader voor het oplossen van

financiële problemen bij debiteuren
13
. De Guide is opgesteld onder de verantwoordelijkheid van

10
 Van Eeghen lijkt dat ook te suggereren in L.J. van Eeghen, Het schemergebied voor faillissement, (2006)

p. 302 e.v.
11
 Zie G. van Dijck, TvI 2006/13, p. 57-58.

12
 S. Djankov, C. McLiesh en A. Shleifer, Private Credit in 129 Countries, March 2006, p. 17 “We have

examined which components of the creditor rights index are responsible for its ability to predict private

credit. We find that the absence of automatic stay on assets and respect for the priority of secured creditors

matter a great deal.” http://www.nber.org/papers/w11078 .
13
 pagina 1 Uncitral Legislative Guide on Insolvency. Deze is te downloaden via

http://www.uncitral.org/uncitral/en/uncitral_texts/insolvency.html.

Uncitral, een commissie van de algemene vergadering van de Verenigde Naties. Bij de

aanbevelingen die in de Guide worden gedaan is gezocht naar een balans tussen enerzijds de wens

om de financiële problemen van de debiteur op te lossen en anderzijds de belangen van de

verschillende stakeholders (voornamelijk crediteuren) die bij een debiteur die in financiële

moeilijkheden verkeert betrokken zijn. Voor zover relevant voor het boedelkrediet wordt in deze

paragraaf nader op de Guide ingegaan.

Post commencement finance

In de Guide wordt de noodzaak van financiering nadat een insolventieprocedure is aangevangen

uitgebreid behandeld. Deze vorm van financiering wordt aangeduid als “post commencement

financing”. Post commencement financing is nodig om bedrijfsactiviteiten voort te kunnen zetten

gedurende een formele insolventieprocedure. Eveneens, maar in mindere mate is dergelijke

financiering nodig voor het kunnen realiseren van een liquidatie van activa, met name indien er

mogelijkheden zijn om de met die activa gedreven onderneming als een going concern te verkopen.

In de Nederlandse situatie zou dit vooral gelden voor het mogelijk maken van een doorstart door

middel van een door de curator te sluiten activa/passiva transactie.
14

Ondanks het feit dat boedelfinanciering kan bijdragen aan een gunstige afloop van de

insolventieprocedure, zijn er volgens de Guide diverse jurisdicties die geen rekening houden met de

boedelfinancieringsbehoefte, noch met de prioriteit waarmee het boedelkrediet dient te worden

afgelost
15
. Dat betekent dat de kredietgever eenvoudigweg het risico van een ongedekt krediet zou

moeten nemen, hetgeen de kans op het verkrijgen van adequate financiering uiteraard doet

afnemen. Het is duidelijk dat de opstellers van de Guide dit onwenselijk achten. Zij achten het

essentieel dat als een insolventieprocedure er op is gericht dat de onderneming wordt voortgezet, er

ook in een passende boedelfinanciering kan worden voorzien. Dit brengt met zich dat de

insolventiewetgeving regels moet bevatten omtrent een bepaalde mate van prioriteit en zekerheid

met het oog op de terugbetaling van de financier die het boedelkrediet ter beschikking stelt. Hier

doet zich echter vaak een botsing voor met rechten en belangen van bestaande crediteuren, zowel

die een bestaand zekerheidsrecht hebben als die dat niet hebben doch die zouden meedelen in de

opbrengst van niet bezwaarde activa. Volgens de Guide moet er een balans tussen deze belangen

worden gezocht, waarbij wordt opgemerkt dat alle crediteuren een belang hebben bij het in stand

houden van de onderneming als een “going concern”.

Voorrang en zekerheden voor post commencement financing

De Guide doet op grond van voormelde uitgangspunten voor post commencement financing (vrij

vertaald en samengevat) de volgende aanbevelingen:

• de insolventiewet moet voorrang creëren voor post commencement financing, zodat de post

commencement financier vóór de gewone concurrente crediteuren (zogenoemde “unsecured

creditors”) wordt terugbetaald (aanbeveling 64);

• de insolventiewet moet het mogelijk maken dat voor post commencement financiering

zekerheid wordt verstrekt (aanbeveling 65). Deze zekerheid dient mede onbezwaarde activa te

omvatten en dient de post commencement financier een junior positie met betrekking tot reeds

bezwaarde activa te verschaffen;

• zekerheidsrechten voor post commencement financing op activa behorende tot de boedel

hebben geen prioriteit ten opzichte van bestaande zekerheidsrechten (aanbeveling 66), tenzij

(vertaald naar de Nederlandse situatie) de curator of bewindvoerder de instemming van de

bestaande zekerheidsgerechtigde heeft dan wel de rechtbank toestemming heeft gegeven voor

het vestigen van zekerheden met een hogere rang en aangetoond is dat de op andere wijze geen

financiering is te krijgen (aanbeveling 66 en 67)
16
;

14
 Gesprekken met geïnteresseerde kandidaten hebben een zekere doorlooptijd. In de Nederlandse praktijk

moet men daarbij denken aan een periode een tot twee weken. Gedurende die periode is behoefte aan het

voortzetten van de bedrijfsactiviteiten, omdat het stopzetten daarvan meestal tot onnodig waardeverlies leidt.
15
 Vergelijk pagina 114 nummer 96

16
 Deze regeling is gebaseerd op de in de Verenigde Staten bestaande regeling.

• de insolventiewet moet bepalen dat indien een op reorganisatie gerichte procedure wordt

omgezet in een op liquidatie gerichte procedure, de voorrang van de post commencement

financing wordt gehandhaafd (aanbeveling 68).

Zekerheden voor post commencement financing nader bekeken

“Some insolvency laws provide that any security or priority provided in respect of new

lending can be set aside in a subsequent liquidation, and may give rise to liability for delaying

the commencement of liquidation and potentially damaging the interests of creditors. Such an

approach has the potential to act as a disincentive to commencing reorganisation.”
17

Vrij vertaald: het in een liquidatie (volgend op een reorganisatie) als vernietigbaar (paulianeus)

beschouwen van nieuwe zekerheden die zijn verstrekt voor nieuw geld dat in het kader van een

reorganisatie ter beschikking wordt gesteld, kan aan het beginnen van een reorganisatie in de weg

staan. Eveneens een belemmering voor reorganisaties vormt regelgeving die aanleiding geeft tot

aansprakelijkheid voor het verstrekken van zekerheden of prioriteit voor een nieuwe financiering,

omdat het aanvangen van een liquidatie daardoor wordt uitgesteld en de belangen van de

crediteuren daardoor worden geschonden.

De opstellers van de Guide bepleiten dat de voorrang en zekerheden die worden gecreëerd voor het

nieuwe geld juist in een liquidatie in stand zouden moeten blijven. Een andere benadering kan zijn

dat de voorrang van het nieuwe geld wel wordt erkend, maar in rang komt na de kosten van de

liquidatie. In elk geval zien de opstellers van de Guide regelgeving die het verstrekken van

zekerheden voor nieuw geld belemmert als een ontmoediging voor het aanvangen van een

reorganisatie.

De opstellers van de Guide gaan er hierbij kennelijk vanuit dat een reorganisatie van de

onderneming steeds of meestal in het kader van een formele insolventieprocedure plaats vindt. Dat

is bijvoorbeeld in de VS ook de praktijk in het kader van de zogenaamde Chapter XI procedure.

De huidige Nederlandse praktijk is echter zoals hiervoor reeds is gezegd een andere. Zeker in het

huidig tijdsgewricht vinden reorganisaties zelden via formele insolventieprocedures plaats, maar

gebeurt dit doorgaans in het kader van een informele reorganisatie
18
.

5. Nieuw geld en zekerheden in het kader van een stille reorganisatie

Gezien het relatief grote succes van informele reorganisaties laat de vraag zich stellen of het voor

het lot van zekerheden die zijn gevestigd voor nieuw geld in een reorganisatie verschil zou moeten

uitmaken of die reorganisatie plaats vindt in het kader van een formele of in een informele

procedure. Wij zijn van mening dat zo’n verschil er niet zou moeten zijn. Wij onderschrijven de

gedachte van de opstellers van de Guide dat de verstrekker van nieuw geld de reorganisatie

financieel mogelijk maakt een zeker risico neemt dat beloond zou moeten worden. Een negatieve

beloning in de vorm van aantastbaarheid van zekerheden of aansprakelijkheid past daar niet bij.

Daarbij zien wij geen redenen om verschil te maken tussen formele en informele reorganisaties.

Een verschil tussen een formele en informele reorganisatie is gelegen in het moment van toetsing

van de handelingen door de rechter. Bij een informele reorganisatie kan die toetsing alleen achteraf

plaats vinden. Bij een formele reorganisatie is een beperkte toetsing vooraf mogelijk
19
.

17
 pagina 118

18
 Hiervoor zijn naar onze mening verschillende oorzaken aan te wijzen. Een formele insolventieprocedure

leidt er doorgaans toe dat crediteuren niet langer een relatie met hun debiteur in stand hoeven te houden is

waar beide partijen voordeel bij hebben. Win-win oplossingen zijn dan niet of nauwelijks meer mogelijk en

crediteuren kiezen er in dat geval eerder ervoor om hun eigen rechten en belangen zoveel mogelijk te

beschermen. Verder zijn de kosten van een formele insolventieprocedure meestal hoger dan van een

informele. Bovendien is een economische wetmatigheid dat door het enkele uitspreken van een formele

insolventieprocedure de waarde van de onderneming daalt.
19
 Lang niet alle handelingen en beslissingen laten zich echter preventief toetsen. Daarvoor ontbreekt vaak

gewoon de tijd. Bovendien zal een rechter typische ondernemersbeslissingen slechts marginaal toetsen.

De instrumenten van de pauliana en de onrechtmatige daad zouden voor zekerheden die in het

kader van een informele reorganisatie zijn verstrekt voor nieuw geld naar onze mening alleen

ingezet moeten kunnen worden om apert misbruik te bestrijden. Daarbij volstaat naar onze

opvatting een toetsing achteraf, dus in het geval dat een informele reorganisatie is mislukt en is

uitgemond in een op liquidatie gerichte insolventieprocedure. Wij zijn van mening dat in dit

verband toetsing zou kunnen plaats vinden aan het criterium of zekerheden zijn verstrekt in het

kader van een “bona fide reddingsoperatie”.
20
 Daarvan zal in ieder geval sprake zijn indien het

management van de onderneming een reorganisatieplan heeft opgesteld en dit plan door de

belangrijkste stakeholders is getoetst.

Onzekerheid over (on)aantastbaarheid van zekerheden voor nieuw geld die (vlak) voor een

faillissement zijn gevestigd, leidt tot verminderde bereidheid van banken tot het verstrekken van

nieuw geld.
21
 Daardoor wordt het reorganiserende vermogen van ondernemingen aangetast. Dat

heeft onnodige kapitaalvernietiging tot gevolg.
22
 Immers, reorganisaties zijn in essentie gericht op

behoud van waarde van de onderneming die bij liquidatie niet voor de schuldeisers kan worden

gerealiseerd. Zeker voor de concurrente crediteuren is een reorganisatie in de regel aanmerkelijk

gunstiger dan liquidatie van de activa in een faillissement. Dit verklaart ook dat een economisch

principe is dat nieuw geld moet worden terugbetaald voordat alle andere crediteuren worden

betaald.
23

In lijn met de gedachte achter de Guide om het verstrekken van financiering voor reorganisatie

voldoende aantrekkelijk te maken, zou het risico van ongeldigheid van zekerheden of het vervallen

van prioriteit voor nieuw geld naar onze mening niet eenvoudig bij de financier moeten kunnen

worden gelegd.
24
 Integendeel, als uitgangspunt zou moeten gelden dat de zekerheden voor nieuw

geld als een bonafide en niet als een verdachte transactie hebben te gelden. Dat zou alleen anders

moeten zijn als wordt aangetoond dat sprake is van apert misbruik. Een bank die meewerkt aan een

poging om een onderneming te redden, behoort daarvoor niet te worden gestraft. Indien de

reorganisatie niet slaagt, zal de bank veelal ook verlies lijden. Het zal immers eerder regel dan

uitzondering zijn dat de zekerheden onvoldoende opbrengen om het (extra) krediet op die

opbrengst te verhalen. Een bank zal dan ook niet lichtvaardig besluiten het verstrekken van nieuw

geld tegen zekerheden, waardoor haar exposure (en dus de mogelijkheid tot het lijden van verlies)

verder toeneemt.

De aanbevelingen in de Guide met betrekking tot zekerheden en voorrang voor nieuw geld zouden

derhalve naar onze mening niet alleen toegepast moeten worden op het boedelkrediet dat in het

kader van een formele reorganisatie ter beschikking wordt gesteld, maar ook voor krediet in het

kader van een informele reorganisatie. Alleen in geval van apert misbruik zouden zekerheden of

voorrang voor nieuw geld bij een toets achteraf vernietigd moeten kunnen worden.

Het valt op dat in Nederland niet wordt voldaan aan de door ons bepleitte toepassing van de Guide

(vlak) voor faillissement. Zekerheden die (vlak) voor faillissement voor nieuw geld worden

20
 Zie A-G Huydecoper nr. 19 voor HR 2 februari 2007, JOR 2007, 102.

21
 Zie J.T. Jol en R.W.H.A. Verhoeven, Noodkrediet in Nood, Bancaire Zekerheid, Liber Amicorum mr.

J.H.S.G.K. Timmermans. Deventer: Kluwer 2010, p. 232 en Wessels nr 3109 p. 75.
22
 De Commissie Insolventiewet moet zich dit hebben gerealiseerd omdat volgens het Voorontwerp

Insolventiewet geen sprake is van benadeling van schuldeisers bij proportionele zekerheidsstelling voor

aanvullend krediet. Geschiedenis van de Faillissementswet, Voorontwerp Insolventiewet, Serie Onderneming

en Recht deel 2-IV, p. 224.
23
 Zie Cross Borders Debt Restructuring, Esteban C. Buljevich (2005) p. 10 en p. 105 en Zie Principle 8 van

de Statement of Principles for a global approach to multicreditor work outs van INSOL
24
 Zie Wessels nr 3128 p. 88: “Ik teken aan dat er in de wetsgeschiedenis een aanwijzing ligt die kan doen

verwachten dat kredietinstellingen op enig begrip zouden mogen rekenen, zie de MvT bij Van Der Feltz I

(1896) p. 436 e.v., waarin stellig naar voren wordt gebracht: ‘Crediet kan men niet verleenen, indien men er

niet op kan vertrouwen dat, wanneer de schuldenaar betaalt, die betaling ook voor altijd onaantastbaar blijft,

al moge hij later, misschien zelfs kort daarna, in staat van faillissement geraken’.

gevestigd lijken namelijk kwetsbaar. Tot voor kort bestond bij velen de veronderstelling dat zolang

het bedrag van het nieuwe geld en de waarde van zekerheid ongeveer gelijk waren, geen sprake

was van benadelende handeling. Deze veronderstelling, ongeacht de juistheid daarvan, zorgde voor

een (gevoel van) waarborging dat zekerheden voor nieuw geld niet aantastbaar waren op basis van

Actio Pauliana. Het arrest Van Dooren/ABN AMRO II
25
 heeft uitgemaakt dat deze zienswijze

juridisch onjuist kan zijn
26
.

Als een onverplichte rechtshandeling tot benadeling heeft geleid en ook aan het

wetenschapsvereiste, zoals nader uitgemaakt in het arrest Van Dooren/ABN AMRO III
27
, is

voldaan, is er sprake zijn van paulianeus handelen. Dat maakt de zekerheden die voor nieuw geld

zijn gevestigd in dit stadium minder sterk dan voorheen werd aangenomen.

De Hoge Raad heeft de wetenschap van benadeling in ABN AMRO/Van Dooren III nader

ingevuld. Hiervan is sprake indien “het faillissement en het tekort daarin met redelijke mate van

waarschijnlijkheid was te voorzien”. Banken worden in dat verband vaak bijzondere wetenschap

omtrent een (mogelijk) naderend faillissement toegedicht. De bank is voor haar informatie echter

wel afhankelijk van (het management van) de onderneming die nu juist in problemen verkeert.
28

Dat banken op grond van die informatie zouden kunnen voorspellen dat de financiële problemen

waarmeer de onderneming kampt zullen uitmonden in een faillissement, is onjuist. Oorzaken van

een faillissement zijn geen exacte wetenschap. Cijfermatige informatie is belangrijk, maar kan

hoogstens bevestigen dat de onderneming in moeilijkheden verkeert en is niet bepalend voor het

‘voorspellen’ van een faillissement. Het gaat immers om de vraag welke maatregelen het

management van de onderneming neemt om de problemen het hoofd te bieden en of die

maatregelen succesvol zijn. Hierbij is onder andere ook van belang de kwaliteit van het

management en de bereidheid van andere schuldeisers en aandeelhouders om mee te werken aan de

te nemen maatregelen.
29
 Het gaat steeds om de vraag of er nog licht aan het einde van de tunnel is.

Daarbij is van belang op te merken dat ook een op enig moment illiquide of insolvabele

onderneming in de kern gezond kan zijn. Indien er stakeholders zijn die voldoende vertrouwen in

de onderneming hebben en bereid zijn de onderneming te steunen (door het starten van additioneel

achtergesteld vermogen of het omzetten van hun bestaande vordering in achtergesteld vermogen),

is er nog hoop.

Aan de voornoemde wijze gedachten van de Guide wordt recht gedaan als wordt aangenomen dat

het vestigen van zekerheden voor nieuw geld (vlak) voor faillissement in principe bonafide is en de

regels uit Van Dooren/ABN AMRO in principe toepassing missen. Toepasselijkheid daarvan zou

beperkt moeten zijn tot gevallen waarin wordt aangetoond dat sprake is van apert misbuik.

6. Conclusie

25
 HR 8 juli 2005, JOR 2005, 230.

26
 Let wel: kan, dus niet per se, vergelijk J.T. Jol en R.W.H.A. Verhoeven, Noodkrediet in Nood, Bancaire

Zekerheid, Liber Amicorum mr. J.H.S.G.K. Timmermans. Deventer: Kluwer 2010, p. 232 e.v. voor

voorbeelden van gevallen waar geen sprake is van benadeling, kort gezegd: er is nog eigen vermogen, het

nieuwe geld wordt gebruikt om nieuwe activa te verwerven en door het nieuwe geld ontstaat er een positief

resultaat. Vergelijk ook Faber in zijn noot bij Van Dooren /ABN AMRO III: “Van benadeling zou mijns

inziens alleen dan geen sprake zijn, indien het aanvullende krediet zou zijn aangewend om alle (huidige en

toekomstige) faillissementsschuldeisers pondspondsgewijs en met inachtneming van ieders voorrang te

voldoen (of – zoals de Hoge Raad reeds had aangegeven – indien ABN AMRO de aanvullende zekerheid die

zij heeft verkregen, niet behoeft aan te spreken tot verhaal van haar vordering). “
27
 HR 22 december 2009, JOR 2011/19.

28
 De bank kan zich daarbij beperken tot de financiële gegevens die door de onderneming worden verstrekt

zie HR 22 december 2009, JOR 2011/19 (ABN AMRO/Van Dooren III) rov 3.10: “(…) dat een bank die op

verzoek van een in financiële problemen verkerende onderneming overweegt (aanvullend) krediet tegen

zekerheid te verschaffen, de beschikbare financiële gegevens dient te analyseren met het oog op de vraag of

een faillissement en een tekort daarin, en derhalve benadeling van de schuldeisers, met een redelijke mate

van waarschijnlijkheid zijn te voorzien.”
29
 Zie Wessels nr 3124: “Ook de kredietverlening tegen zekerheden een maand voor datum faillissement zal

in het algemeen geen pauliana rechtvaardigen. Zwakke financiële omstandigheden sec zijn onvoldoende om

wetenschap van daadwerkelijke benadeling aan te nemen.”

De curator heeft als taak de boedel zo goed mogelijk af te wikkelen. Dat betekent een optimale

wijze van liquidatie of reorganisatie van de onderneming. Dat is in het belang van de schuldeisers.

Daarvoor kan een boedelkrediet nodig zijn. Banken zullen alleen bereid zijn om een boedelkrediet

te verstrekken tegen voldoende en onaantastbare zekerheden. De curator heeft de mogelijkheid de

bank een preferente positie te geven, zonder dat deze kan worden aangetast. Dat is in lijn met

internationaal geaccepteerde principes over insolventie zoals de Guide.

In Nederland vindt reorganisatie echter voornamelijk plaats voor faillissement in de plaats van in

faillissement. Banken spelen bij dergelijke informele reorganisaties een belangrijke en vaak

succesvolle rol. Zij zullen het voor de reorganisatie benodigde krediet ook in dit stadium alleen

verstrekken tegen onaantastbare zekerheden. Dus de mogelijkheid om (vlak) voor faillissement

onaantastbare zekerheden te verstrekken voor nieuw geld, is onontbeerlijk voor het reorganiserende

vermogen van ondernemingen in Nederland. Dat is ook in het belang van de schuldeisers.

Naar onze mening zijn er dan ook goede redenen om het principe uit de Guide ook bij het

verstrekken van zekerheden voor een faillissement toe te passen. Op dit moment is hiervan

onvoldoende sprake onder meer vanwege de onzekerheid over de (on)aantastbaarheid van

zekerheden voor nieuw geld die wordt veroorzaakt door de uitspraken van de Hoge Raad in de

laatste twee arresten in de kwestie Van Dooren/ABN AMRO. Naar onze mening zou als

uitgangspunt moeten gelden dat nieuw geld tegen zekerheden (vlak) voor faillissement niet geldt

als een verdachte transactie, maar als juist bonafide. Alleen als wordt aangetoond dat bij het

verstrekken van zekerheden tegen een nieuw krediet sprake is van apert misbruik door de bank,

zouden zekerheden eventueel aantastbaar moeten zijn.

