

DE LEGITIEME PORTIE ANNO 2017: BEHOUDEN OF AFSCHAFFEN?

Masterscriptie rechtsgeleerdheid

25 JUNI 2017

Ghazal Bagheri Azghad

ANR: 969035

Begeleider: P. Vlaardingerbroek

Inhoudsopgave

<u>Hoofdstuk 1 Inleiding</u>	2
<u>Hoofdstuk 2 De legitieme portie naar huidige recht</u>	5
• Paragraaf 2.1 De legitieme portie.....	5
• Paragraaf 2.2 Geschiedenis.....	6
• Paragraaf 2.3 De parlementaire geschiedenis.....	8
1. Paragraaf 2.3.1 Aanspraak op geldsom.....	8
2. Paragraaf 2.3.2 Wijziging legitieme breukdeel.....	9
3. Paragraaf 2.3.3 Invoering vervaltermijn legitieme portie.....	11
• Paragraaf 2.4 Conclusie.....	11
<u>Hoofdstuk 3 Welke kritiek bestaat er op de rechten van de legitimaris?</u>	12
• Paragraaf 3.1 Brief van de KNB.....	12
• Paragraaf 3.2 Sociaaleconomische behoefte.....	13
• Paragraaf 3.3 Maatschappelijk draagvlak.....	14
• Paragraaf 3.4 Artikel 1 Protocol no. 1 EVRM.....	15
• Paragraaf 3.5 De regeling van de som ineens.....	19
• Paragraaf 3.6 Standpunten in de politiek.....	20
1. Paragraaf 3.6.1 De wetgever.....	20
2. Paragraaf 3.6.2 D66.....	21
3. Paragraaf 3.6.3 PvdA.....	21
4. Paragraaf 3.6.4 VVD.....	21
5. Paragraaf 3.6.5 GPV.....	22
• Paragraaf 3.7 Conclusie.....	23
<u>Hoofdstuk 4 Afschaffing legitieme portie in Aruba, Curaçao en Sint-Maarten</u>	24
• Paragraaf 4.1 Invoering landsverordening erfrecht en schenking.....	24
• Paragraaf 4.2 De memorie van toelichting.....	24
1. Paragraaf 4.2.1 De beschikkingsvrijheid.....	27
2. Paragraaf 4.2.2 De som ineens.....	28
3. Paragraaf 4.2.3 Beroep op misbruik van omstandigheden.....	28
• Paragraaf 4.3 Conclusie.....	29
<u>Hoofdstuk 5 Conclusie</u>	30
<u>Bibliografie</u>	33

Hoofdstuk 1 - Inleiding

‘Waarom mag ik mijn gehele vermogen niet nalaten aan het Rode Kruis, Amnesty International of Artsen zonder Grenzen?’ ‘Waarom mag ik mijn kinderen die zich al twintig jaar niet hebben vertoond, niet onterven (al dan niet ten gunste van mijn tweede echtgenoot)?’¹ Dit zijn voorbeelden van vragen die in de rechtspraktijk aan de notaris worden gesteld. Het antwoord hierop is de dwingendrechtelijke regeling van de legitieme portie in het Nederlandse erfrecht. De regeling omtrent de legitieme portie is opgenomen in afdeling 3 van Boek 4 van het Burgerlijk Wetboek, namelijk de artikelen 63 tot en met 92 van Boek 4 van het Burgerlijk Wetboek. De legitieme portie is volgens artikel 4:63, eerste lid, BW, het gedeelte van de waarde van het vermogen van de erflater, waar de legitimaris in weerwil van giften en uiterste wilsbeschikkingen van de erflater aanspraak op kan maken.² De maatschappelijke betekenis van de legitieme portie in de huidige samenleving is dat de legitimaris aan wie een erfdeel door de erflater is onthouden of die door giften tekort is gedaan, toch het recht heeft om een vermogenswaarde ten laste van de erfgenamen of begiftigden te ontvangen. De legitieme portie kan ook wel als een correctiemechanisme worden gezien op eventuele benadeling door de erflater die bij testament of door giften is veroorzaakt.³ De regeling van de legitieme portie krijgt veel kritiek en door veel wetenschappers wordt ervoor gepleit om de legitieme portie af te schaffen. Een voorbeeld daarvan is Van der Grinten. Hij meent dat de beschikkingsvrijheid van de ouders over hun vermogen niet moet worden aangetast door de legitieme portie. Slechts het feit dat men kinderen heeft, betekent niet dat de ouders de vrijheid om over hun vermogen te beschikken, moeten verliezen.⁴ De auteur zegt dat de wetgever het inzicht van ieder individu moet respecteren om over de bestemming van het eigen vermogen te beslissen.⁵ Ook Van Mourik is van mening dat de ouders de beschikkingsmacht moeten hebben over het door hen opgebouwde vermogen, en dat de overheid geen dwingende en beperkende maatregelen mag opleggen, zoals de legitieme portie.⁶ Ouders moeten de mogelijkheid hebben om te kunnen bepalen om een van hun kinderen te bevoordelen boven de andere kinderen, bijvoorbeeld omdat een van de kinderen hulpbehoevend is, in de zaak van de ouders heeft gewerkt etc. De legitieme portie beperkt

¹ M.J.A. van Mourik, ‘De legitieme portie in het komende Boek 4 (nieuw) BW: heroverweging dringend gewenst!’ *NJB* 1994, afl. 33, p. 1133.

² S. Perrick, ‘Karakter legitieme onder het huidige BW, *Asser/Perrick 4* 2013/298 (online, laatst bijgewerkt op 1 juli 2013).

³ W. Heuff, *Monografieën. Nieuw BW. Legitieme portie*, Deventer: Kluwer 2004, p. 7-8.

⁴ W.C.L. van der Grinten, ‘De legitieme portie; de crux van het erfrecht’, in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 33-34.

⁵ W.C.L. van der Grinten, ‘De legitieme portie; de crux van het erfrecht’, in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 38.

⁶ M.J.A. van Mourik, ‘De legitieme portie: weg ermee!’, *WPNR* 1991, afl. 6018, p. 624.

de vrijheid van de ouders hierin.⁷ De testateur wordt als het ware ‘onder curatele gesteld’ door de legitieme portie. Wanneer een ouder het ene kind boven het andere kind wil bevoordelen, zal de ouder zijn of haar redenen hiervoor hebben. De testateur moet de vrijheid hebben om te handelen zoals zij of hij dat wil,⁸ aldus wordt binnen de Nederlandse samenleving de legitieme portie door velen gezien als ongewenst en niet passend in onze tijd, omdat het inbreuk maakt op het recht op zelfbeschikking van mensen.⁹

Door de dwingende bepalingen van de legitieme portie worden de ouders beperkt in de beschikkingsvrijheid over hun vermogen. Dit betekent onder andere dat zij in het recht dat zij hebben op grond van artikel 1 van het eerste protocol van het EVRM worden beperkt. Het is de vraag of en welke andere (grond)rechten en vrijheden van de ouders worden beperkt door de regeling van de legitieme portie. Tevens is het de vraag of de beperking van de (grond)rechten en vrijheden van de ouders gerechtvaardigd is. Wordt er bijvoorbeeld bij de beperking van de testeervrijheid (opgenomen in art. 1 van het eerste protocol van het EVRM) op grond van het algemeen belang, voldaan aan het vereiste evenredigheidsbeginsel? En welke andere kritieken zijn er op regeling van de legitieme portie?

In deze masterscriptie zal ten eerste de legitieme portie naar huidig recht worden besproken. Vervolgens zal aandacht worden besteed aan de kritiek die bestaat op de rechten van de legitimaris. Hierbij zal worden onderzocht of er sprake is van een daadwerkelijk inbreuk op de grondrechten en andere vrijheden van de erflater door de regeling van de legitieme portie. Er zal onder meer aandacht worden besteed aan het zelfbeschikkingsrecht en de testeervrijheid van de erflater. Ook zal andere kritiek op de legitieme portie worden weergegeven. Vervolgens zal een rechtsvergelijking worden gemaakt met Aruba, Curaçao en Sint-Maarten waarbij de legitieme portie is afgeschaft, en zal worden gekeken of en welke argumenten er zijn voor de afschaffing van de legitieme portie in Nederland. De reden voor deze keuze is omdat deze drie landen binnen het Koninkrijk der Nederlanden vallen en vergelijkbare wetgeving hebben. Daarnaast heeft de afschaffing van de legitieme portie in deze landen tot nieuwe discussies geleid over de legitieme portie in Nederland.¹⁰ Ten slotte zal aan de hand van de vorige deelvragen een conclusie worden getrokken en antwoord worden gegeven op de vraag of het in het huidige tijdperk nog gerechtvaardigd is dat de grondrechten van de erflater kunnen (worden) beperkt door de rechten van de legitimaris.

⁷ Gr. van der Burght & E.W.J. Ebben, *Pitlo. Het Nederlands burgerlijk recht. Deel 5. Erfrecht*, Deventer: Kluwer 2004, p. 235.

⁸ Gr. van der Burght & E.W.J. Ebben, *Pitlo. Het Nederlands burgerlijk recht. Deel 5. Erfrecht*, Deventer: Kluwer 2004, p. 236.

⁹ W.G. Huijgen, ‘Het beginsel van de testeervrijheid in het erfrecht’, in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 90.

¹⁰ Brief van de KNB naar de Tweede Kamer, *KNB* 18 januari 2016, Knb.nl (zoek op *legitieme portie*).

De centrale vraag voor de masterscriptie is als volgt geformuleerd:

Is het in de huidige tijd nog gerechtvaardigd dat de grondrechten van de erflater kunnen (worden) beperkt door de rechten van de legitimaris?

Bij de centrale vraag zijn de volgende deelvragen geformuleerd:

- 1. Wat is de legitieme portie naar het huidige recht?*
- 2. Welke kritiek bestaat er op de rechten van de legitimaris?*
- 3. Kunnen er argumenten voor de afschaffing van de legitieme portie in Nederland worden ontleend aan de afschaffing van de regeling van de legitieme portie in Aruba, Curaçao en Sint-Maarten, en zo ja, wat zijn die argumenten?*

Hoofdstuk 2 - De legitieme portie naar huidig recht

In dit hoofdstuk zal in de eerste paragraaf kort worden ingegaan op een aantal wettelijke bepalingen van de legitieme portie, die van belang zijn voor de rest van het onderzoek. Naast de genoemde huidige bepalingen, zullen ook de veranderingen ten opzichte van het oude recht worden weergegeven. In de tweede paragraaf zal de ontstaansgeschiedenis van de legitieme portie worden besproken en in de derde paragraaf zal worden gekeken naar de parlementaire geschiedenis om te onderzoeken welke overwegingen aan de veranderingen van de legitieme portie ten grondslag lagen.

Paragraaf 2.1 De legitieme portie

De legitieme portie is sinds het nieuwe Boek 4 BW dat in werking is getreden op 1 januari 2003, geheel anders dan de legitieme portie in 1838 en later. Naar huidig recht is de regeling van de legitieme portie opgenomen in titel 4 (uiterste willen) en geldt als een uitzonderingsgeval omdat het een beperking is op de uiterste willen van de erflater. De legitieme portie beperkt de testeervrijheid van de erflater, al is de aantasting hiervan beperkt.¹¹

Artikel 4:63 lid 1 BW definieert de legitieme portie als het gedeelte van de waarde van het vermogen van de erflater waarop de legitimaris aanspraak op kan maken, in weerwil van giften en uiterste wilsbeschikkingen van de erflater. De verandering ten opzichte van het oude recht is dat legitimarissen slechts recht hebben op een geldsom, terwijl in het oude recht de legitimarissen recht hadden op goederen der nalatenschap. De goederen waar de legitimaris recht op had, waren de aanwezige goederen der nalatenschap op het moment van het overlijden van de erflater en weggeschonken goederen.¹²

Degenen die recht hebben op de legitieme portie zijn afstammelingen van de erflater die door de wet als erfgenamen tot zijn nalatenschap worden geroepen.¹³ Dit is tevens een verandering ten opzichte van het oude recht. Vroeger hadden de grootouders ook recht op de legitieme portie. Bij het ontwerpen van het nieuwe Boek 4 BW is bepaald dat alleen de descendenten en niet meer de ascendenten aanspraak kunnen maken op de legitieme portie.¹⁴ Deze verandering heeft plaatsgevonden door het belang van lotsverbondenheid met personen binnen de naaste familiekring bovenop het behoud van de familie-eigendommen.¹⁵

¹¹ M.J.A. van Mourik, *Monografieën privaatrecht. Erfrecht*, Deventer: Kluwer 2013, p. 119.

¹² W.R. Meijer, *Tekst en toelichting. Nieuw erfrecht*, Den Haag: Sdu Uitgevers 2004, p. 69.

¹³ Artikel 4:63 lid 2 BW.

¹⁴ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire Geschiedenis van het Nieuw Burgerlijk Wetboek. Vaststellingwet Boek 4. Erfrecht*, Deventer: Kluwer 2002, p. 372.

¹⁵ W. Heuff, *Monografieën. Nieuw BW. Legitieme portie*, Deventer: Kluwer 2004, p. 3.

In het geval dat het kind van de erflater is onderfd, is hij of zij geen erfgenaam meer, maar heeft hij/zij wel recht op de legitieme portie. De legitieme portie waar het onderfd kind recht op heeft, bedraagt de helft van de legitimaire massa, gedeeld door het aantal kinderen van de erflater, plus de eventueel achtergelaten niet van tafel en bed gescheiden echtgenoot.¹⁶ Dit is een verandering vergeleken met het oude recht. In art. 4:961 (oud) bedroeg bij één achtergelaten kind het breukdeel 1/2, tezamen met één ander kind 2/3 en tezamen met twee of meer andere kinderen 3/4.¹⁷ Met het nieuwe recht is de wetgever dus tot het universele legitieme breukdeel gekomen van 1/2.¹⁸

De legitimaire massa wordt, kort uitgelegd, berekend over de waarde van de goederen der nalatenschap, vermeerderd met bepaalde giften en verminderd met bepaalde schulden.¹⁹ Wat betreft de giften vind ik het belangrijk om te vermelden dat vergeleken met het oude recht niet alle giften voor inkorting vatbaar zijn. Twee giften worden niet beschouwd als giften voor de legitimaire massa, waaronder de gebruikelijke giften voor zover zij niet bovenmatig waren.²⁰ Dit kan naar mijn mening worden gezien als een verzwakking van de regeling van de legitieme portie en het recht van de legitimaris vergeleken met vroeger, omdat de legitimaire massa kleiner kan zijn en daarmee ook de legitieme portie van de legitimaris.

Ten slotte nog de verandering van de vervaltermijn voor de aanspraak op de legitieme portie. Onder het oude recht was de legitimaris niet gebonden aan een bepaalde termijn om aanspraak kunnen te maken op zijn legitieme portie.²¹ Onder het huidige recht geldt een maximale termijn van vijf jaar, tenzij een van de belanghebbenden een redelijke termijn heeft gesteld.²²

Paragraaf 2.2 Geschiedenis

Het leerstuk van de legitieme portie vindt zijn oorsprong in het Romeinse recht. In het Romeins recht had de erflater een volledige beschikkingsvrijheid over zijn vermogen. De Romeinen moesten een testament opmaken zodat de nalatenschap van de erflater naar de naaste bloedverwanten zou gaan. Dit gebeurde niet altijd van rechtswege, omdat bloedverwanten en de erflater niet altijd met elkaar in één huis woonden.²³ In de agrarische periode benoemde de 'pater familias' één zoon tot erfgenaam

¹⁶ Artikel 4:64 lid 1 BW en M.J.A. van Mourik, *Monografieën privaatrecht. Erfrecht*, Deventer: Kluwer 2013, p. 120.

¹⁷ M.J.A. van Mourik e.a., *Nieuw erfrecht. Overgangsrecht*, Deventer: Kluwer 2002, p. 65.

¹⁸ W.R. Meijer, *Tekst en toelichting. Nieuw erfrecht*, Den Haag: Sdu Uitgevers 2004, p. 70.

¹⁹ Artikel 4:65 BW en W.R. Meijer, *Tekst en toelichting. Nieuw erfrecht*, Den Haag: Sdu Uitgevers 2004, p. 72.

²⁰ Artikel 4:69 BW en W.R. Meijer, *Tekst en toelichting. Nieuw erfrecht*, Den Haag: Sdu Uitgevers 2004, p. 74.

²¹ M.J.A. van Mourik e.a., *Nieuw erfrecht. Overgangsrecht*, Deventer: Kluwer 2002, p. 66.

²² Artikel 4:85 BW.

²³ A. Pitlo, 'De legitieme portie in het Nederlandse recht', in: *De legitieme portie* (preadvis voor de Algemene Vergadering van de Broederschap der Candidaat-Notarissen), Den Haag: Broederschap der Candidaat-Notarissen 1954, p. 12.

en ontferde de andere kinderen, om zo te voorkomen dat het agrarische bedrijf versnipperd zou raken.

Tegen het einde van de Republiek werd onterving van familieleden zonder reden gezien als misbruik van de testeervrijheid. Dit werd gezien als een ‘testamentum inofficiosum’, wat een liefdeloze, onbehoorlijke of oneerbiedige testament betekent. Er bestond een rechtsmiddel tegen deze ‘testamentum inofficiosum’, genaamd ‘querela inofficiosi testamenti’. Dit rechtsmiddel hield in dat een testament als onbehoorlijk kon worden aangemerkt indien er niet voldoende rekening werd gehouden met de rechten van naasten. Bij een geslaagd beroep op de ‘querela inofficiosi testamenti’ werd de nalatenschap ab intestaat vererfd. Onder Justinianus kwam de ‘portio legitima’.²⁴

Doordat mensen steeds individualistischer werden, verloren ze ook steeds meer het besef dat de saamhorigheid van de bloedverwanten belangrijker was dan de eigen individuele belangen. De gedachte voor het invoeren van de legitieme portie was dat mensen zich bewust moesten zijn dat ze in een groep zijn en samen met de bloedverwanten bij elkaar horen. Indien dit uit het oog zou worden verloren, en mensen bloedverwanten zouden onterven, zouden er haatgevoelens kunnen ontstaan. Als er al haat jegens bloedverwanten zou zijn, zou er een grotere haat jegens vreemden zijn, zo werd gedacht. Door de wetgever werd daarom de regeling van de legitieme portie ingevoerd om de verwanten te beschermen.²⁵

Volgens de Romeinsrechtelijke ‘portio legitima’ heeft de legitieme portie als doel om de legitimaris als individu te beschermen tegen onterving op grond van de morele verplichting en het natuurrecht om als bloedverwant een deel van de nalatenschap te ontvangen.²⁶

Descendenten, ascendenten en onder bepaalde omstandigheden bloedverwanten in de zijlijn konden het testament aanvechten. Gegronde redenen voor onterving waren ernstige misdragingen jegens de erflater en onzedelijke gedragingen in het algemeen. De legitieme breukdeel was 1/4 van de versterfportie. Later werd dit hoger. Bij vier of minder achtergelaten kinderen 1/3 en bij meer kinderen 1/2 van de versterfportie. Een legaat of schenking kon ook worden toegekend als legitieme. De legitimaire massa was de gehele nalatenschap vermeerderd met bepaalde schenkingen. Deze schenkingen waren aan te tasten indien zij de legitimaris benadeelden of met het oogmerk om de legitimaris te benadelen, waren geschonken. Tevens had de legitimaris geen recht op zaken, maar recht op een geldsom.²⁷

²⁴ M.J.A. van Mourik e.a., *Handboek erfrecht*, Deventer: Kluwer 2015, p. 331-332.

²⁵ A. Pitlo, 'De legitieme portie in het Nederlandse recht', in: *De legitieme portie* (preadvies voor de algemene vergadering van de Broederschap der Candidaat-Notarissen), Den Haag: Broederschap der Candidaat-Notarissen 1954, p. 12.

²⁶ A. Pitlo, 'De legitieme portie in het Nederlandse recht', in: *De legitieme portie* (preadvies voor de algemene vergadering van de Broederschap der Candidaat-Notarissen), Den Haag: Broederschap der Candidaat-Notarissen 1954, p. 10.

²⁷ A. Pitlo, 'De legitieme portie in het Nederlandse recht', in: *De legitieme portie* (preadvies voor de algemene vergadering van de Broederschap der Candidaat-Notarissen), Den Haag: Broederschap der Candidaat-Notarissen 1954, p. 11-13.

Indien te weinig erfenis was ontvangen, kon de legitimaris als schuldeiser optreden en het tekort vorderen. De legitimaris werd geen erfgenaam. Bij deze actie tot aanvulling, 'actio suppletoria', bleef het testament gewoon in stand.²⁸

In de tijd van de Republiek had het Romeinse recht veel invloed op Nederland. Vernietiging van het gehele testament was niet meer mogelijk, maar men had een vordering tot het verkrijgen van zijn legitieme portie. De legitimaris was tevens ook een erfgenaam. Het legitieme breukdeel was afhankelijk van het aantal gerechtigden. Later zijn er ontnemingsgronden voor de legitieme portie ingevoerd waarna deze ontnemingsgronden ook weer zijn verdwenen. In 1923 werd het erfrecht van de langstlevende echtgenoot ter hoogte van het kindsdeel ingevoerd in de wet. Dit leidde ertoe dat het erfdeel van het kind en daarmee ook zijn legitieme portie kleiner werden.²⁹ Onder invloed van het arrest van de Hoge Raad van 30 november 1945 (De Visser/Hams)³⁰ werd de positie van de legitimaris verder verzwakt omdat de natuurlijke verbintenis tot verzorging van de langstlevende echtgenoot de mogelijkheid bood om dit te versterken door in een testament een schuld der nalatenschap vast te stellen op grond van een natuurlijke verbintenis.

Vervolgens kwam de ouderlijke boedelverdeling waarbij ten gunste van de langstlevende een boedelverdeling bij testament kon worden gemaakt. Door de ouderlijke boedelverdeling kon de legitimaris niet meer zijn recht op goederen der nalatenschap uitoefenen. Er kon wel worden verzocht om de ouderlijke boedelverdeling te vernietigen op grond van benadeling van de nakomelingen. Meer dan vijftig jaar lang is het nieuwe BW in behandeling geweest en dit heeft geleid tot een aantal veranderingen voor de regeling van de legitieme portie.³¹

Paragraaf 2.3 De parlementaire geschiedenis

Paragraaf 2.3.1 Aanspraak op geldsom

Uit artikel 4:80 lid 1 BW blijkt dat de legitimaris recht heeft op een vordering in geld. Voordat het nieuwe Boek 4 BW in januari 2003 in werking trad, had de legitimaris als erfgenaam het recht om goederen uit de nalatenschap te ontvangen. Doordat dit verschillende praktische bezwaren gaf in de praktijk, werd bij de vernieuwing van het Burgerlijk Wetboek de vraag gesteld of een legitimaris zijn legitieme portie als erfgenaam en in goederen der nalatenschap zou moeten ontvangen. Een voorbeeld van een praktisch bezwaar hierop is dat er situaties kunnen bestaan waarbij de erflater een van de erfgenamen geschikter vindt om bijvoorbeeld een onderneming voort te zetten, en de

²⁸A. Pitlo, 'De legitieme portie in het Nederlandse recht', in: *De legitieme portie* (preadvies voor de algemene vergadering van de Broederschap der Candidaat-Notarissen), Den Haag: Broederschap der Candidaat-Notarissen 1954, p. 13.

²⁹ W. Heuff, *Monografieën. Nieuw BW. Legitieme portie*, Deventer: Kluwer 2004, p. 1-2.

³⁰ HR 30 november 1945, NJ 1946, 62.

³¹ W. Heuff, *Monografieën. Nieuw BW. Legitieme portie*, Deventer: Kluwer 2004, p. 2-3.

legitimaris hiertoe niet geschikt acht. Volgens het oude recht en rechtspraak was het niet zomaar mogelijk om de legitieme portie van de legitimaris in geld uit te keren indien de legitimaris zijn legitieme portie in goederen der nalatenschap wenste te ontvangen. Een voorlopige antwoord van de Minister van justitie hierop was dat de legitimaris zijn legitieme portie niet steeds als erfgenaam in goederen hoeft te ontvangen en dat hij genoeg moet nemen met een geldsom die onmiddellijk opeisbaar is. De regering vond dat aan de legitimaris niet de positie van erfgenaam moest worden verleend, omdat dit ertoe zou leiden dat de legitimaris het recht zou hebben om bezittingen te vorderen en mede aansprakelijk zou zijn voor de schulden van de nalatenschap. Dit wordt niet nodig geacht voor de legitimaris om zijn rechten te verzekeren. Ook het feit dat de legitimaris genoeg moet nemen met een geldsom uit de nalatenschap (bij versterf) of testamentair, vond de regering een goede zaak. Zo zou de erflater bijvoorbeeld een medevenoot of bedrijfsleider kunnen aanwijzen voor de voortzetting van het bedrijf na zijn dood.³² Indien het mogelijk zou worden gemaakt dat de legitimaris geen geldsom hoeft te accepteren van een derde zou dit ertoe leiden dat een bekwame derde niet kan worden aangewezen voor de voortzetting van een bedrijf, indien de legitimarissen daartoe niet bekwaam zijn. In de huidige regeling heeft de legitimaris slechts recht op een geldsom en niet meer op goederen. Dit hangt ook samen met de mogelijkheid voor de erflater om de legitieme portie uit te keren door middel van een legaat. Indien het legaat onvoldoende is om de legitimaris zijn legitieme portie te verschaffen, zou het ongewenst zijn dat de legitimaris na het overlijden van de erflater, tegen zijn wil in, een persoonlijke vordering op de erfgenamen krijgt op goederen, en daarmee toch de positie van een erfgenaam verkrijgt. Daarnaast zou het erg complex zijn indien er twee groepen legitimarissen zouden bestaan, namelijk de groep met recht op goederen en de groep met recht op een geldsom.³³

Paragraaf 2.3.2 Wijziging legitieme breukdeel

Minister Sorgdrager vond het uniforme legitieme breukdeel, namelijk de helft (1/2) van dat wat men als erfgenaam gekregen zou hebben, billijk en duidelijk. Tevens leidt de invoering van dit uniforme breukdeel ertoe dat de erflater een groter gedeelte van zijn vermogen heeft waarover hij vrij kan beschikken. Hier is volgens de minister bewust voor gekozen. Erflaters worden steeds ouder, en kinderen krijgen daarom op steeds oudere leeftijd de erfenis. Vroeger was dit anders, omdat de ouders eerder kwamen te overlijden. Omdat de erflaters steeds ouder worden, is het redelijk om hen een grotere mate van beschikkingsvrijheid te geven over hun vermogen.³⁴

³² Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire Geschiedenis van het Nieuw Burgerlijk Wetboek. Vaststellingswet Boek 4. Erfrecht*, Deventer: Kluwer 2002 (onderdeel Vraagpuntenprocedure).

³³ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1839.

³⁴ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1820.

De VVD-fractie had kritiek op de wijziging van het legitieme breukdeel. Het feit dat een uniform breukdeel op zichzelf eenvoudiger is uit te leggen dan verschillende breukdelen, is volgens de VVD logisch. Wanneer de erflater wil afwijken van het ab intestaat erfdeel, moet hij naar de notaris. Een notaris is een specialist, en zal geen moeite hebben met verschillende breukdelen. De VVD vindt het ‘vereenvoudigingsargument’ geen doorslaggevend argument voor de wijziging van het breukdeel naar 1/2. Ook vindt de VVD het onduidelijk om welke reden gekozen is voor een breukdeel van 1/2 en niet voor een ander breukdeel voor de legitieme.

Verder ziet de VVD een gevaar in het feit dat de erflater door de verandering naar een breukdeel van 1/2 een grotere vrij beschikbare gedeelte heeft. Hoe groter de vrijheid van de erflater, hoe meer situaties kunnen ontstaan waarbij de erfslaters en de erfgenamen gaan ruziën.³⁵

Mijns inziens is het een goede zaak dat door de invoering van de uniforme legitieme breukdeel van 1/2 een grotere vrije ruimte beschikbaar is gesteld voor de erflater. Op grond van artikel 1 van het eerste protocol van het EVRM heeft ieder individu immers het recht om vrijelijk over zijn eigen vermogen te beschikken (hierover volgt later meer). Het ontstaan van meer beschikkingsvrijheid over het eigen vermogen voor de erflater vind ik een goed argument voor de wijziging van het breukdeel. Echter, net als de VVD-fractie vind ik dat de minister niet voldoende duidelijk heeft gemaakt wat de redenen zijn voor het vaststellen van het breukdeel op 1/2 en niet bijvoorbeeld 1/4. Waarom is er niet voor gekozen om het breukdeel nog kleiner te maken dan 1/2, zodat de erflater nog meer beschikkingsvrijheid zou hebben?

Ik kan mij vinden in het hetgeen de VVD zegt, namelijk hoe groter de beschikkingsvrijheid van de erflater hoe meer kans op ruzies tussen de erflater en de erfgenamen.

Het is belangrijk dat de erflater zoveel mogelijk beschikkingsvrijheid over zijn vermogen heeft, maar een te grote mate van beschikkingsvrijheid zou in bepaalde gezinnen kunnen leiden tot ruzies over de erfenis.

Paragraaf 2.3.3 Invoering vervaltermijn legitieme portie

Zoals eerder aangegeven is de termijn waarbinnen een legitimaris aanspraak kan maken op de legitieme portie veranderd van geen vervaltermijn naar een maximale termijn van vijf jaar. De wijziging heeft plaatsgevonden om ervoor te zorgen dat de afwikkeling van de nalatenschap niet al te

³⁵ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1818.

lang duurt. Ook kan de termijn nog verder worden verkort in het geval dat er een redelijke termijn aan de legitimaris wordt opgelegd.³⁶

De gestelde maximale termijn van vijf jaar zou in de praktijk tot problemen kunnen leiden, namelijk in het geval dat de legitimaris verder geen contact heeft met de familie en er niet op tijd achter komt dat de erflater is overleden. In dat geval krijgt hij niet de mogelijkheid om zijn legitieme portie op tijd te vorderen. Mijns inziens is de huidige regeling een beperking van het recht van de legitimaris ten opzichte van de oude regeling waar geen vervaltermijn gold.

Paragraaf 2.4 Conclusie

De legitieme portie is van belang in het geval dat een kind van de erflater wordt onterfd. Kort gezegd heb je recht op 1/2 van de legitimaire massa. De regeling van de legitieme portie in Nederland heeft veel invloed gehad vanuit het Romeins recht. Het huidige erfrecht is gewijzigd op een aantal punten ten opzichte van de oude regeling. Het legitieme breukdeel is gewijzigd naar een uniforme breukdeel, namelijk 1/2. De wetgever heeft echter niet duidelijk gemaakt waarom voor dit specifieke breukdeel is gekozen. De verandering van het breukdeel betekent wel een grotere mate van testeervrijheid voor de erflater. Daarnaast heeft de legitimaris nog slechts recht op een geldvordering en niet meer op goederen der nalatenschap. Ook is de legitimaris geen erfgenaam meer, maar een schuldeiser. Verder is er een maximale termijn van vijf jaar vastgelegd waarbinnen er aanspraak kan worden gemaakt op de legitieme portie. Dit betekent dat de legitimaris in zijn recht wordt beperkt.

³⁶ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1940.

Hoofdstuk 3 - Welke kritiek bestaat er op de rechten van de legitimaris?

Sommige mensen vinden dat de legitieme portie niet meer past in dit huidige tijdperk en moet worden afgeschaft. In dit hoofdstuk zal de kritiek die wordt gegeven op de rechten van de legitimaris worden weergegeven. Er zal gebruik worden gemaakt van de brief van de Koninklijk Notariële Beroepsorganisatie (KNB) aan de Tweede Kamer. In die brief zijn de meest recente voor- en tegenargumenten in de wetenschap betreffende de legitieme portie opgenomen. Het doel van dit hoofdstuk is om de kritiek die er bestaat op de rechten van de legitimaris uiteen te zetten.

Paragraaf 3.1 Brief van de KNB

Op 18 januari 2016 heeft de KNB een brief gestuurd aan de Commissie Veiligheid & Justitie naar aanleiding van de behandeling van een aantal familierechtelijke onderwerpen door deze commissie. De KNB heeft door middel van deze brief willen bijdragen aan de ‘oude discussie’ omtrent de afschaffing van de legitieme portie, die recentelijk weer is opgeleefd door de afschaffing van de legitieme portie in Aruba, Curaçao en Sint-Maarten en het D66- manifest ‘familie van nu’.³⁷ D66 is voorstander van afschaffing van de legitieme portie. Volgens D66 is de regeling van de legitieme portie een ongerechtvaardigde inbreuk op de vrijheid van de mens om over zijn vermogen te beschikken bij testament of bij leven. Ook wordt gesteld dat de legitieme portie de mens beperkt in het invulling geven van sociale contacten.³⁸

In de brief wordt aangegeven dat de meerderheid van de wetenschap voorstander is van afschaffing, waarbij de meest genoemde argumenten zijn:

- “De legitieme voorziet niet meer in de sociaaleconomische behoefte;
- de legitieme heeft geen maatschappelijke draagvlak meer;
- de legitieme is in strijd met art. 1 Eerste Protocol bij het EVRM (‘Ieder natuurlijke of rechtspersoon heeft recht op het ongestoord genot van zijn eigendom’);
- de regeling van de som ineens voor minderjarigen en jong-meerderjarigen (art. 4:35 BW) en voor verrichte arbeid (art. 4:36 BW) geeft op zich al voldoende correctiemogelijkheden voor de kinderen van de erflater.”³⁹

Er zijn ook wetenschappers die tegen het afschaffen van de legitieme portie zijn. Hierbij worden de volgende argumenten gegeven:

³⁷ Brief van de KNB naar de Tweede Kamer, KNB 18 januari 2016, knb.nl (zoek op *legitieme portie*).

³⁸ Resolutie D66: Familie van nu: voorstellen tot aanpassing van het personen-, familie-, erf en schenkrecht.

³⁹ Resolutie D66: Familie van nu: voorstellen tot aanpassing van het personen-, familie-, erf en schenkrecht.

- "Solidariteit met de volgende generatie die met aanzienlijke lastenverzwaring te maken zal krijgen;
- beperking van het risico van financieel misbruik van de testateur door derden;
- de door voorstanders genoemde correctiemogelijkheid van de som ineens geeft rechtsonzekerheid en belast de rechtelijke macht;
- de legitieme is een gerechtvaardigde inbreuk op art. 1 Eerste Protocol EVRM.⁴⁰

Paragraaf 3.2 Sociaaleconomische behoefte

De maatschappelijke ontwikkelingen hebben geleid tot individualisering van de samenleving. Dit heeft effect gehad op de familie- en gezinsbanden in Nederland. Economische zelfstandigheid van kinderen vanaf de leeftijd van 18 jaar en ouder wordt als belangrijk beschouwd. Vandaar dat we in Nederland de regeling van de studiefinanciering en sociale voorzieningen kennen. Hierdoor bestaat niet meer de economische noodzaak om een band met de familie of het gezin te houden. De meeste kinderen blijven wel een band met de familie en ouders houden, maar niet uit materiële overwegingen. De behoefte aan erfrechtelijke vooruitzichten is hiermee verdwenen.⁴¹ Indien de kinderen in de problemen raken, zoals in het geval van werkloosheid of ziekte, dan hebben zij aanspraak op een uitkering van de overheid.⁴² Hiermee bestaat er geen sociaaleconomische behoefte van kinderen aan een legitieme portie.

Tegenwoordig zijn veel meerderjarige kinderen inderdaad economisch zelfstandig, waardoor zij geen behoefte zullen hebben aan een legitieme portie, in het geval van onterving. De meesten hebben een baan waarmee zij een inkomen krijgen. Wanneer een kind in de problemen zou raken, zoals in het geval van werkloosheid of ziekte, kan het kind aanspraak maken op een uitkering van de overheid. Maar wat als het kind van de erflater een (zware) handicap heeft en 24/7 zorg nodig heeft? Heeft het geestelijk en/of lichamelijk beperkte kind dan geen behoefte aan een legitieme portie in het geval dat de erflater hem of haar heeft onterfd? Deze behoefte zal naar mijn mening altijd blijven bestaan wanneer een persoon geestelijk en/of lichamelijk beperkt is. Het nadeel voor hen is dat zij vaak minder dan een gemiddeld persoon, of in het ergste geval, helemaal niet kunnen werken. Daarnaast zullen zij meer dan een gemiddeld persoon behoefte hebben aan zorg. Mijns inziens heeft een geestelijk en/of lichamelijk beperkt kind wel degelijk een sociaaleconomische behoefte aan de legitieme portie in het geval dat de ouders besluiten om hun kind te onterven. Het kind zal wel bij de

⁴⁰ Brief van de KNB naar de Tweede Kamer, *KNB* 18 januari 2016, knb.nl (zoek op *legitieme portie*).

⁴¹ M.J.A. van Mourik, 'De legitieme portie in het komende Boek 4 (nieuw) BW: heroverweging dringend gewenst!' *NJB* 1994, afl. 33, p. 1134.

⁴² W.C.L. van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 32.

overheid kunnen aankloppen voor een uitkering, maar is het aannemelijk dat het kind voor alle behoeften kan aankloppen bij de overheid? Dat is nog maar de vraag, aangezien de overheid op vele gebieden bezuinigt en wil bezuinigen. Er moet tevens ook rekening worden gehouden met de nadelige veranderingen en bezuinigingen in de toekomst.

Paragraaf 3.3 Maatschappelijk draagvlak

In de Nederlandse samenleving zijn de familiebanden minder sterk. De familie vormt niet meer een samenlevingseenheid. De vrienden en kennissen met wie mensen tegenwoordig veel mee omgaan zijn vaak geen familieleden. Met familieleden vinden incidentele contacten plaats, zoals tijdens bruiloften en begrafenissen. Het gezin is echter wel een levenseenheid. Kinderen verbreken gewoonlijk op vrij jonge leeftijd al de gezinsband met de familie. Wanneer kinderen gaan werken of studeren, maken ze normaal gesproken geen deel meer uit van het gezin van hun ouders. Kinderen die uit huis gaan om te werken en/of studeren, krijgen een eigen leven met eigen vrienden. Een goede band met de ouders blijven de kinderen gewoonlijk wel houden, maar de kinderen die "de vleugels hebben uitgeslagen" zijn niet verbonden in een levensgemeenschap met hun ouders. Kinderen die uit huis gaan maken volgens Van der Grinten hiermee geen deel meer uit van de 'economische eenheid' van de ouders.⁴³

Ik kan mij vinden in hetgeen Van der Grinten zegt over de familiebanden in Nederland en het ontbreken van een samenlevingseenheid met de familie. Maar waarom hebben kinderen geen levensgemeenschap met hun ouders volgens Van der Grinten? Dat begrijp ik niet helemaal. Bijvoorbeeld kinderen die uit huis gaan om te studeren gaan toch regelmatig (in het weekend) terug naar het ouderlijk huis om de ouders te bezoeken. Weliswaar maken kinderen die 'de vleugels hebben uitgeslagen' om te gaan studeren en/of werken geen deel meer uit van de economische eenheid van het gezin. Dit heeft als reden dat gemiddeld genomen de kinderen financieel niets bijdragen aan het gezin. Maar dit betekent naar mijn mening niet dat de kinderen niet meer verbonden zijn met de levensgemeenschap van de ouders wanneer ze uit huis gaan. Het argument om de legitieme portie af te schaffen op grond van het ontbreken van een levensgemeenschap en economische eenheid met de ouders nadat kinderen het huis uit zijn gegaan, is mijns inziens geen argument voor het afschaffen van de legitieme portie. Ook de steeds zwaarder wordende lasten moeten niet worden vergeten. Zo hebben studenten geen recht meer op een basisbeurs en studenten moeten voor het bekostigen van hun studie aankloppen bij hun ouders, zelf werken of lenen. Vroeger

⁴³ W.C.L van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 32.

was dit allemaal anders. De volgende generaties zullen met steeds meer lastenverzwaringen te maken krijgen.⁴⁴ Moeten de kinderen, die naar mijn mening ook nadat ze uit het huis zijn gegaan, een eenheid met de ouders vormen, dan niet ten minste het recht op de legitieme portie behouden, gezien de mogelijke toekomstige lastenverzwaringen? Moeten we juist niet solidair zijn met de volgende generatie?

Paragraaf 3.4 Artikel 1 Protocol no. 1 EVRM

Ten eerste zal worden uitgelegd wat de testeervrijheid en de beschikkingsvrijheid over het eigen vermogen inhouden. We kennen binnen het Nederlandse recht de ‘rechtshandelingsvrijheid’. Dit beginsel wordt ook wel het autonomiebeginsel of het beginsel van de wilsautonomie genoemd. Onder het begrip rechtshandelingsvrijheid vallen de contractsvrijheid en de testeervrijheid.⁴⁵ De testeervrijheid houdt in dat men in principe vrij is om een uiterste wilsbeschikking te maken. Deze vrijheid bestaat uit drie delen, namelijk:

- De vrijheid om, al dan niet, een wilsbeschikking te maken.
- De vrijheid om te bepalen ten behoeve van wie men een uiterste wilsbeschikking zal maken.
- Naar eigen inzicht de inhoud, de werking en de voorwaarden van de uiterste wilsbeschikking te bepalen.⁴⁶

Binnen ons vermogensrecht vormen de zelfbeschikking en de zelfontplooiing belangrijke uitgangspunten.⁴⁷

De testeervrijheid kan worden beschouwd als een vrijheidsrecht van de mens. De testeervrijheid is belangrijk voor de zelfontplooiing van individuen en voor de gemeenschap als geheel. Hierdoor is de testeervrijheid als een grondrecht te beschouwen. Hierbij is artikel 1 van protocol no.1 bij het EVRM belangrijk, dat luidt:

"Every natural or legal person is entitled to the peaceful enjoyment of his possessions. No one shall be deprived of his possessions except in the public interest and subject to the conditions provided for by law and by the general principles of international law.

The preceding provisions shall not, however, in any way impair the right of a State to enforce such laws as it deems necessary to control the use of property in accordance with the general interest or to secure the payment of taxes or other contributions or penalties."

⁴⁴ B. Sirks, ‘De legitieme portie’, *Ars Aequi* 2013, afl. 11, p. 873-874.

⁴⁵ W.G. Huijgen, ‘Het beginsel van de testeervrijheid in het erfrecht’, in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 85-86.

⁴⁶ W.G. Huijgen, ‘Het beginsel van de testeervrijheid in het erfrecht’, in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 87.

⁴⁷ W.G. Huijgen, ‘Het beginsel van de testeervrijheid in het erfrecht’, in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 87.

Kort gezegd kan het voorafgaande als volgt worden uitgelegd. Iedereen is bevoegd tot het vreedzaam en vrijelijk genot van zijn of haar bezittingen. Volgens de tweede alinea is echter de overheid bevoegd grenzen te stellen aan het gebruik van eigendom, wanneer dit in het algemeen belang is. Hierbij moet de evenredigheidsmaatstaf in acht worden genomen. Er dient evenredigheid te zijn tussen het doel dat men wil bereiken met een beperkende regelgeving en het middel dat daarvoor wordt gebruikt.⁴⁸ Een voorbeeld van de beperking van de testeervrijheid door de overheid in verband met het algemeen belang, is in het geval van eerbieding van de fundamentele rechten en vrijheden van anderen.⁴⁹

Een van de beperkingen van de testeervrijheid in het Nederlandse rechtssysteem is de regeling van de legitieme portie. Door de eeuwen heen wordt de testeervrijheid in belangrijke mate beperkt door de legitieme portie. Veel auteurs hebben bezwaar tegen de regeling van de legitieme portie.

Er kunnen volgens Huijgen vraagtekens worden geplaatst bij de vraag of de legitieme portie voldoet aan de evenredigheidsmaatstaf.⁵⁰ Verbeke is van mening dat de regeling van de legitieme portie een vorm van ‘ondercuratelestelling’ van de erflater is door de overheid. De erflater kan immers niet zelf beslissen om wel of niet een deel van zijn vermogen aan de kinderen na te laten.⁵¹ Ook Van der Burght is van mening dat de wetgever de ouders door de regeling van de legitieme portie niet ‘ondercuratele’ moet stellen. Ouders moeten over hun eigen vermogen kunnen beschikken en indien zij dat wensen het ene kind bevoordelen boven het andere kind of de echtgenoot boven de kinderen kunnen bevoordelen. De testateur zal zijn redenen hiertoe hebben, en moet hierin vrij gelaten worden.⁵² Ook Van der Grinten is van mening dat de overheid aan de ouders de vrijheid moet geven om over het eigen vermogen en naar eigen inzicht te beschikken. Slechts de omstandigheid dat men kinderen heeft, mag er niet aan in de weg staan om over het eigen vermogen te beschikken. Van der Grinten is het er niet mee eens dat we ervoor moeten waken dat ouders het ene kind bevoordelen ten opzichte van het andere kind, waardoor ongelijkheid kan ontstaan. Ouders kunnen namelijk goede redenen hebben om dit te doen. Bijvoorbeeld in het geval dat een kind het financieel zwaar heeft of als dat kind veel heeft bijgedragen aan de verzorging van de ouders. Door de regeling van de legitieme

⁴⁸ W.G. Huijgen, ‘Het beginsel van de testeervrijheid in het erfrecht’, in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 88-89.

⁴⁹ M. Coene, ‘Grondrechten en testeervrijheid’, in: K. Rimanque e.a. (red.), *De toepasselijkheid van de grondrechten in private verhoudingen*, Antwerpen: Kluwer Rechtswetenschappen 1982, p. 313-314.

⁵⁰ W.G. Huijgen, ‘Het beginsel van de testeervrijheid in het erfrecht’, in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 90.

⁵¹ A. Verbeke, *De legitieme ontbloot of dood? Leve de echtgenoot!*, Deventer: Kluwer 2002, p. 52.

⁵² Gr. van der Burght & E.W.J. Ebben, *Pitlo. Het Nederlands burgerlijk recht. Deel 5. Erfrecht*, Deventer: Kluwer 2004, p. 236.

portie wordt de testateur volgens Van der Grinten onder curatele gesteld en is er wantrouwen tegenover de ouders. Dit verdraagt zich niet met onze huidige visie op de zelfstandigheid en de onafhankelijkheid van ieder individu. De wetgever moet de ouders vrij laten en de laatste wil van de ouders respecteren. Ouders moeten over het eigen vermogen kunnen beschikken. De zelfstandigheid van de ouders om onafhankelijk hun wil te bepalen moet doorslaggevend zijn, en niet het oordeel van de overheid dat alle kinderen een deel van het vermogen van hun ouders moeten krijgen.⁵³ Van der Grinten is het ermee eens dat ouders moreel gezien (een deel) van hun vermogen na moeten laten aan hun kinderen. Maar hij is tegen het feit dat de overheid als "zedemeester" gaat optreden. Er kan van de wetgever worden verwacht dat de vrijheid aan de burgers wordt overgelaten om als individu, naar ons eigen persoonlijke moreel en ethische inzichten, beslissingen te nemen over ons eigen vermogen, aldus de legitieme portie die dit beperkt af te schaffen.⁵⁴

Van der Grinten geeft toe dat het mogelijk is dat de erflater "domme beslissingen" neemt omtrent zijn eigen vermogen, maar de eerbieding van de persoonlijke vrijheid van de mens houdt tevens in dat hij gerespecteerd wordt, ondanks zijn eventuele domheid, ijdelheid of gebrek aan kennis. Het is belangrijk dat de ontplooiing van de individuele mens naar eigen persoonlijke inzicht en voorkeur en het beschikkingsrecht van de individuele mens over de eigen arbeid, inkomsten en vermogen niet wordt beperkt. Er moeten zwaarwegende motieven bestaan om dit recht te beperken, die volgens Van der Grinten niet bestaan, waardoor de legitieme portie zijns inziens inbreuk maakt op het recht van de erflater.⁵⁵

Een argument voor de legitieme portie is dat hoogbejaarde ouders beschermd moeten worden tegen kinderen of anderen die hen ertoe kunnen bewegen om hun vermogen te schenken of testamentaire makingen te doen ten behoeve van hen.

Volgens Van der Grinten kan de regeling van de legitieme portie niet worden gerechtvaardigd met het argument dat het noodzakelijk is dat "hulpbehoevenden" worden beschermd, waardoor er een beperking van de testeervrijheid van de mensen wordt gemaakt. Het is immers noodzakelijk om de hulpbehoevende (hoogbejaarden) te beschermen, maar de legitieme portie is daartoe niet een

⁵³ W.C.L van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 33.

⁵⁴ W.C.L van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 32-38.

⁵⁵ W.C.L van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 38.

adequaat middel.⁵⁶ In Nederland heeft de KNB het Stappenplan Beoordeling Wilsbekwaamheid ten behoeve van notariële dienstverlening vastgesteld, een toetsingskader aan notarissen om te oordelen over de wilsbekwaamheid van cliënten. De notaris kan de stappenplan volgen om zo vast te stellen of de cliënt wilsbekwaam is en onder andere niet wordt beïnvloed door derden.⁵⁷ Naar mijn mening is dit een adequaat middel in Nederland om het risico van financieel misbruik van de (vooral kwetsbare) testateurs door derden te beperken. De legitieme portie is als beschermingsregeling voor (hoogbejaarde) hulpbehoevenden niet nodig.

Ook Van Mourik is van mening dat de regeling van de legitieme portie in strijd is met artikel 1 van het Eerste Protocol behorende bij het Europees Verdrag van de Rechten van de Mens en de Fundamentele vrijheden. Tot het ongestoord genot van de eigendom ('peaceful enjoyment of possessions') behoort de ultieme beschikkingsbevoegdheid.⁵⁸

Ten slotte, ook Sasse is van oordeel dat als de meerderheid in de samenleving de onterving van kinderen onrechtvaardig vindt, dit niet een voldoende grond is om de testeervrijheid aan te tasten door de regeling van de legitieme portie. De openbare orde of het algemeen belang hebben geen belang bij de beperking van de testeervrijheid door de regeling van de legitieme portie.

Tegenwoordig wordt aan familiebanden en bloedverwantschap minder belang gehecht, waardoor de samenleving geen nadeel zal ondervinden van de afschaffing van de legitieme portie. Door de legitieme portie af te schaffen, wordt een stukje persoonlijke vrijheid teruggegeven aan de erflaters.⁵⁹

Het klopt dat de testeervrijheid van de erflater wordt beperkt door de regeling van de legitieme portie, omdat deze regeling ertoe leidt dat het gedeelte van het vermogen waarover de erflater vrij kan beschikken, wordt verkleind. De beschikkingsvrijheid kan door de overheid worden beperkt op grond van het algemeen belang, waarbij rekening moet worden gehouden met de evenredigheidsmaatstaf. Het financieel beschermen van bijvoorbeeld een hulpbehoevend geestelijk en/of lichamelijk beperkt kind na het overlijden van de erflater valt naar mijn mening onder het algemeen belang. Het feit dat een geestelijk en/of lichamelijk beperkt kind kan aankloppen bij de overheid voor een uitkering, neemt nog niet weg dat de ouders van het kind ervoor moeten zorgen dat zij hun kind, indien mogelijk, financieel goed achterlaten. Indien dit niet wordt gedaan, zal het

⁵⁶ W.C.L. van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 33-34.

⁵⁷ Stappenplan Beoordeling Wilsbekwaamheid ten behoeve van notariële dienstverlening.

⁵⁸ M.J.A. van Mourik, 'De legitieme portie in het komende Boek 4 (nieuw) BW: heroverweging dringend gewenst!', *NJB* 1994/69, afl. 33, p. 625.

⁵⁹ M.H. Sasse, 'De legitieme van afstammelingen. Testeervrijheid en rechtspraak', *WPNR* 1995/6171, p. 166.

kind vervolgens aanspraak moeten doen op gemeenschapsgelden. Uiteraard moet de erflater zoveel mogelijk ruimte hebben om vrij te beschikken over zijn vermogen. Zoals eerder aangegeven is de beschikkingsvrijheid over het vermogen een grondrecht dat is opgenomen in art. 1 van het eerste protocol van het EVRM en zorgt dit grondrecht voor de zelfontplooiing van een individu. De erflater heeft, vergeleken met het verleden, een grotere mate van beschikkingsvrijheid over zijn vermogen door de wijziging van het breukdeel. De beperking van de testeervrijheid van de erflater door middel van een legitieme portie met als doel om de hulpbehoevende geestelijk en/of lichamelijk beperkte kinderen te beschermen, voldoet naar mijn mening aan de evenredigheidsmaatstaf en is in het algemeen belang. Ik moet er wel bij vermelden dat de mogelijkheid om een hulpbehoevend geestelijk en/of lichamelijk beperkt kind te bevoordelen boven een ander kind die het verder goed heeft, mij wel aanspreekt.

Paragraaf 3.5 De regeling van de som ineens

In de artikelen 4:35 en 4:36 BW is de regeling van de som ineens geregeld. In artikel 4:35 BW is bepaald dat een kind van de erflater aanspraak kan maken op de som ineens voor zover dit nodig is voor zijn verzorging en opvoeding gedurende de minderjarigheid en voor het levensonderhoud en de studie tot het bereiken van de leeftijd van eenentwintig jaren. Ook voor meerderjarige kinderen (waaronder ook stiefkind, pleegkind, behuwdkind of kleinkind begrepen) die arbeid hebben verricht in de huishouding of beroep of bedrijf, zonder daarvoor een passende beloning te hebben ontvangen, is in artikel 4:36 BW de regeling van de som ineens geregeld. Deze regeling strekt ertoe om het recht van de kinderen op een billijke vergoeding te regelen.

D66 geeft als een van de redenen voor de afschaffing van de legitieme portie dat het Nederlands erfrecht genoeg ‘noodvoorzieningen’ heeft om te voorkomen dat de erflater onder andere zijn zorgplicht voor minderjarige kinderen en jongmeerderjarige kinderen kan ontlopen door onterving. De regeling van de som ineens (artikelen 4:35 en 4:36 BW) vormt een ‘vangnet’ als de legitieme portie wordt afgeschaft.⁶⁰

De regeling van de som ineens is een wettelijke regeling die de kinderen van de erflater biedt waar zij een gerechtvaardigd recht op hebben, en niet meer dan dat. De regeling van de som ineens is weliswaar een vangnet voor de legitieme portie in het geval dat een minderjarig kind of een kind tot de leeftijd van eenentwintig jaar ontferd zou zijn door zijn ouder. Maar is dit één van de argumenten voor de afschaffing van de legitieme portie? Het ‘vangnetargument’ kan niet als een sterk argument voor de afschaffing van de legitieme portie worden beschouwd. De vangnet van artikel 4:35 BW geldt slechts voor de minderjarige kinderen en voor het levensonderhoud en studie tot de leeftijd van

⁶⁰ Resolutie D66: Familie van nu: voorstellen tot aanpassing van het personen-, familie-, erf en schenkrecht.

eenentwintig jaar. Dat betekent dat er voor meerderjarige kinderen geen ‘vangnet’ is in het geval het kind onterfd is en de legitieme portie niet meer zou bestaan. Er kunnen gevallen bestaan waarbij een kind weliswaar meerderjarig, maar hulpbehoevend is, bijvoorbeeld omdat het kind geestelijk en/of lichamelijk beperkt is. Wanneer de legitieme portie niet meer zou bestaan en zo’n kind wordt onterfd, zou hij niks van de ouders ontvangen. Een aanspraak op de som ineens is niet mogelijk. Artikel 4:36 BW biedt wel een goed ‘vangnet’ voor de gevallen waarin een kind bijvoorbeeld voor de ouders heeft gezorgd zonder daarvoor enige vergoeding te ontvangen. Zou dat kind ondanks de goede zorgen voor zijn ouders worden onterfd en de legitieme portie zou niet meer bestaan, dan heeft hij gelukkig nog recht op een billijke vergoeding.

Paragraaf 3.6 Standpunten in de politiek

Paragraaf 3.6.1 De wetgever

De Minister van Justitie heeft aangegeven dat ondanks dat de erflater zelf moet kunnen bepalen wat er met zijn vermogen gebeurt, het hier gaat om een subjectieve beoordeling waar emoties die slechts tijdelijk zijn een sterke invloed kunnen hebben. De wetgever wil de ongewenste gevolgen van tijdelijke emoties voorkomen, door de testeervrijheid voor een deel te beperken. De wetgever is van mening dat onttrekking aan zijn verplichting om te voorkomen dat er conflicten binnen gezinnen ontstaan doordat het ene kind boven het andere kind wordt bevoordeeld of dat bevoordelingen van derden de kinderen benadeelt, niet mogelijk is.

Op het argument dat de legitieme portie moet worden afgeschaft omdat het in strijd is met de menselijke vrijheid, luidt het standpunt van de wetgever dat de meeste ouders iets aan hun kinderen willen nalaten. Er kunnen toch goede redenen zijn om een kind te onterven. Er geldt een regeling van de onwaardigheid en in bepaalde gevallen kan bewind worden ingesteld. Al met al vindt de wetgever dat de gevallen waarbij ouders de kinderen willen onterven, te uitzonderlijk zijn om de gehele regeling van de legitieme portie af te schaffen.

Tevens is het belangrijk om de regeling van de legitieme portie in stand te houden om de gemeenschap te beschermen tegen kinderen die zich niet willen inspannen op de arbeidsmarkt en leven van gemeenschapsgelden.

De wetgever gaf, naar aanleiding van een vraag van de Commissie, aan dat het toekennen van de legitieme portie niet in strijd is met art. 1 van het eerste protocol van het EVRM. De toekenning van de legitieme portie is niet in strijd met de strekking van dit artikel. Uit de tweede zin van dit artikel blijkt dat in het geval dat er sprake is van noodzakelijkheid in verband met het algemeen belang, een staat wetten mag toepassen die de beschikkingsvrijheid beperken.⁶¹

⁶¹ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1806-1808.

Paragraaf 3.6.2 D66

De D66-fractie heeft gedurende de behandeling van het nieuwe Boek 4 BW aangegeven dat de wettelijke regeling van de legitieme portie niet zou moeten worden opgenomen in dit Boek 4 BW. De regeling van de legitieme portie heeft als grondgedachte dat bepaalde bloedverwanten een gegarandeerde plaats moeten hebben. Volgens D66 hebben de historische argumenten voor het behoud van de legitieme portie geen maatschappelijke betekenis meer, zoals de gedachte dat het kapitaal binnen de familie moet blijven zodat de erflater de familie verzorgd kan achterlaten. Door veranderingen in de samenleving hebben de historische argumenten voor het behoud van de legitieme portie geen betekenis meer. Dit komt onder andere door de opkomst van de verzorgingsstaat. D66 is dan ook van mening dat voor het in stand houden van de legitieme portie in de huidige maatschappij onvoldoende draagvlak is. Er zijn onvoldoende gronden om de testeervrijheid van de erflater te beperken door de instandhouding van de legitieme portie.⁶²

Paragraaf 3.6.3 PvdA

De PvdA-fractie vindt het zelfbeschikkingsrecht van de mens zeer belangrijk, waardoor zij twijfels hebben over de inperking van de testeervrijheid en of dit vandaag de dag nog wenselijk is. Wel is de fractie van mening dat kinderen die compleet afhankelijk zijn van de erflater voor onder andere hun levensonderhoud, beschermd dienen te worden.⁶³

Paragraaf 3.6.4 VVD

De VVD-fractie heeft aangegeven dat zij vrees hebben voor de afschaffing van de legitieme portie. De veranderingen in de regeling van de legitieme portie, namelijk de wijziging van het legitieme breukdeel naar 1/2 en de verandering van aandeel in goederen der nalatenschap naar een geldvordering, zouden de overgang naar de afschaffing van de legitieme portie kunnen vergemakkelijken.

De VVD is van mening dat het behoud van de legitieme portie ertoe leidt dat bijvoorbeeld een kind dat al lange tijd geen contact meer heeft met de ouders zijn recht behoudt op de legitieme. Maar bij afschaffing van de legitieme portie wordt de 'morele chantage' van ouders groter. Er zijn veel situaties waarbij ouders hun kinderen (kunnen) chanteren met de nadelige gevolgen voor hun toekomstige erfdeel, indien zij niet de richting opgaan die de ouders wensen, zoals de zaak van de

⁶² Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1805-1806.

⁶³ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1808-1809.

ouders voortzetten. De VVD-fractie vraagt zich af of de vergroting van de testeerruimte niet leidt tot ongewenste of onaangename situaties.⁶⁴

De afschaffing van de legitieme portie zou ertoe kunnen leiden dat de ouders de kinderen inderdaad chanteren omdat zij een absolute macht hebben om eventueel te bepalen dat hun kind geen cent uit de nalatenschap krijgt. Het legitieme breukdeel is gewijzigd wat betekent dat de ouders een grotere ruimte hebben om vrij over hun vermogen te beschikken. Deze verandering betekent dat de ouders in theorie meer mogelijkheid hebben om de kinderen te chanteren, wat kan leiden tot vervelende situaties, zoals VVD al aangeeft. Maar zou deze vergroting van de testeervrijheid er ook in de praktijk toe leiden dat ouders hun kinderen meer zullen gaan chanteren? In ieder geval zullen de ouders de mogelijkheid moeten hebben om beschikkingsvrijheid te hebben over het grootste deel van hun vermogen.

Paragraaf 3.6.5 GPV

De GPV (die is gefuseerd naar de ChristenUnie) vond dat de rechtsovertuiging nog steeds bestaat dat een deel van de nalatenschap van de ouders naar de kinderen en afstammelingen moet gaan. Indien de regeling van de legitieme portie niet meer zou bestaan, zou dit kunnen leiden tot problemen in de families. Er zijn echter wel uitzonderlijke situaties waarbij het wel noodzakelijk kan zijn om van de regeling van de legitieme portie af te wijken. Volgens de GPV-fracties zijn deze situaties niet heel uitzonderlijk. Voor deze gevallen zou de overheid ruimere wettelijke mogelijkheden moeten bieden voor onterving.⁶⁵

Voor de gevallen waarin het redelijk zou zijn om een kind te onterven, bijvoorbeeld in het geval dat het kind al jarenlang geen contact meer heeft met de ouders, is het rechtvaardig om wettelijk de mogelijkheid te bieden om dat kind volledig te onterven, zonder alsnog te maken te hebben met de legitieme portie. Maar zou dat moeten betekenen dat de legitieme portie moet worden afgeschaft, omdat er enkele gevallen zijn waarin het rechtvaardig is om een kind te onterven? Mijns inziens zou dit te ver gaan.

⁶⁴ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1806-1818-1819.

⁶⁵ Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003, p. 1810.

Paragraaf 3.7 Conclusie

Er is verschillende kritiek op de legitieme portie. Al met al zijn er wel degelijk legitimarissen die een sociaaleconomische behoefte kunnen hebben aan de legitieme portie, zoals de geestelijk en/of lichamelijk beperkte kinderen. Daarnaast zijn kinderen die het huis uit zijn wel degelijk met de ouders in een levensgemeenschap verbonden, omdat gewoonlijk wel contact met de ouders wordt onderhouden. De testeervrijheid als grondrecht, zoals vastgelegd in artikel 1 van het eerste protocol van het EVRM, wordt gerechtvaardigd beperkt. Het is in het algemeen belang en de inperking van de testeervrijheid voldoet aan de evenredigheidsmaatstaf. De regeling van de som ineens van artikel 4:35 BW is geen ‘vangnet’ voor de legitieme portie. Slechts minderjarigen en (studerende) meerderjarigen tot de leeftijd van eenentwintig jaar hebben hier recht op. De behoeftige geestelijk en/of lichamelijk beperkte meerderjarigen kunnen hierop geen aanspraak maken.

Hoofdstuk 4 - Afschaffing legitieme portie in Aruba, Curaçao en Sint-Maarten

In dit hoofdstuk zal worden gekeken naar een rechtsstelsel waar de legitieme portie heeft bestaan, maar later is afgeschaft. Zoals uit de eerdergenoemde brief van de KNB naar de Tweede Kamer bleek, is de legitieme portie in Curaçao en Sint-Maarten afgeschaft en is de Landsverordening aanvulling Burgerlijk Wetboek van Aruba door het Arubaans parlement aangenomen, waarin ook de afschaffing van de legitieme portie is bepaald. Er zal in dit hoofdstuk een rechtsvergelijking plaatsvinden met als doel om te kijken of en welke argumenten voor afschaffing van de legitieme portie in Nederland kunnen worden gevonden in de afschaffing van deze regeling in Aruba, Curaçao en Sint-Maarten. Hierbij zij opgemerkt dat bij de bespreking van de memorie van toelichting alle drie de eilanden samen worden genomen omdat Aruba, Curaçao en Sint-Maarten allemaal exact dezelfde tekst hebben gebruikt voor de toelichting in hun memorie van toelichting wat betreft de afschaffing van de legitieme portie.

Paragraaf 4.1 Invoering landsverordening erfrecht en schenking

De Gemeenschappelijke Commissie Nieuw Burgerlijk Wetboek heeft een voorontwerp van het nieuwe Boek 4 het Burgerlijk Wetboek opgesteld waarbij prof. mr. J. de Boer hen heeft bijgestaan. De heer De Boer is lid van het Gemeenschappelijk Hof van Justitie van de Nederlandse Antillen en Aruba en adviseur van de Gemeenschappelijke Commissie nieuw Burgerlijk Wetboek. Het ontwerp is ontleend aan het nieuwe Boek 4 BW dat in 2003 in Nederland was ingevoerd, waarbij in het ontwerp belangrijke wijzigingen zijn aangebracht. Een van de belangrijkste afwijkingen in het ontwerp was de afschaffing van de legitieme portie.⁶⁶ In Curaçao is op 1 januari 2012 de ‘Landsverordening erfrecht en schenking’ inwerking getreden.⁶⁷ In Sint-Maarten geldt vanaf 9 januari 2014 deze landsverordening⁶⁸ en op 8 september 2016 heeft het Arubaanse parlement de ‘Landsverordening aanvulling Burgerlijk Wetboek van Aruba’ aangenomen.⁶⁹

Paragraaf 4.2 De memorie van toelichting

Volgens de memorie van toelichting⁷⁰ van de Landsverordening erfrecht en schenking bestaat voor de handhaving van de legitieme portie onvoldoende rechtvaardiging.

⁶⁶ B.M.E.M. Schols, W. Burgerhart & F.W.J.M. Schols, ‘Curaçao en het legitimarisvrije erfrecht’, *Boom Juridisch* 2012, Afl. 6.

⁶⁷ PB 2011, 70.

⁶⁸ AB 2014, 6.

⁶⁹ C. Bollen, ‘De aanvulling van het Burgerlijk Wetboek van Aruba. All quiet on the Western front?’, *NJB* 2017/843, afl. 16, p. 1093.

⁷⁰ Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*, p. 1-3.

De legitieme portie is volgens de memorie van toelichting⁷¹ een ernstige inbreuk op de beschikkingsvrijheid van de mens, namelijk de vrijheid om over zijn vermogen te beschikken per testament of bij leven door middel van het doen van giften. Het recht van de ouders om over het eigen vermogen te beschikken wordt beschermd door artikel 1 van het eerste protocol van het EVRM ('the peaceful enjoyment of his possessions'). Het recht van de kinderen op een deel van de erfenis is door het EVRM niet beschermd, aldus de uitspraak van het EHRM op 13 juni 1979 in de zaak Marckx, waarin is bepaald dat dit artikel 'niet het recht waarborgt het eigendom door middel van ab-intestaat vererving of schenkingen te verwerven'.⁷² Door de afschaffing van de legitieme portie wordt een grotere testeervrijheid aan de erflater toegekend. De erflater heeft immers zelf hard gewerkt om zijn vermogen op te kunnen bouwen, waardoor het rechtvaardig is dat hij het recht heeft om zelf te beslissen wat er na zijn dood met zijn vermogen zal gebeuren.⁷³ Ouders moeten de vrijheid hebben om bijvoorbeeld een verslaafd kind of een kind dat al jarenlang niks van zich heeft laten horen (gedeeltelijk) te onterven. De wet mag ook ouders niet de mogelijkheid ontnemen om een kind dat jarenlang de ouders heeft verzorgd, de onderneming van de ouders wil voortzetten of het financieel moeilijker heeft dan zijn broers en zussen en/of een handicap heeft, extra erfrechtelijk te bevoordelen.⁷⁴

Nog een reden om de legitieme portie af te schaffen was om over te stappen naar een meer Caraïbisch model. Van de Caricom-landen (Caribbean Community and Common Market) heeft alleen Suriname nog de legitieme portie. Door onder andere de afschaffing van de legitieme portie en de som ineens voor de kinderen is overgestapt naar een meer Caraïbisch model.⁷⁵

Verder zou volgens de memorie van toelichting de afschaffing van de legitieme portie ertoe leiden dat het voor vermogende Nederlanders extra aantrekkelijk wordt om zich in een van de drie landen te vestigen en daar hun gewone verblijfplaats van te maken.⁷⁶ Maar is dit eigenlijk wel een goed argument van deze landen om de legitieme portie af te schaffen? De nadelige gevolgen van de afschaffing van de legitieme portie voor de groep behoeftige geestelijk en/of lichamelijk beperkte

⁷¹ Memorie van toelichting, 'Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking', *Staten van de Nederlandse Antillen zitting 2010*.

⁷² EHRM 13 juni 1979, ECLI:NL:XX:1979:AC3090 (Marckx/België).

⁷³ A.M.A. Geerlof, 'De voordelen en nadelen klevend aan de afschaffing van de legitieme portie', *Caribisch Juristenblad* 2016, afl. 5, p. 107.

⁷⁴ Memorie van toelichting, 'Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking', *Staten van de Nederlandse Antillen zitting 2010*, p. 2.

⁷⁵ Memorie van toelichting, 'Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking', *Staten van de Nederlandse Antillen zitting 2010*, p. 2.

⁷⁶ Memorie van toelichting, 'Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking', *Staten van de Nederlandse Antillen zitting 2010*, p. 3.

kinderen en de gevolgen voor de gemeenschap zouden belangrijker moeten zijn dan de mogelijkheid dat welvarende Nederlanders zich in deze landen zouden vestigen.

Indien jeugdige kinderen verzorging nodig hebben, bestaat hiervoor de regeling van de som ineens.⁷⁷ Er bestaat ook een dwingendrechtelijke regeling voor kinderen die in de huishouding of ten behoeve van het beroep of bedrijf van de ouders hebben gewerkt zonder een beloning hiervoor te hebben ontvangen.⁷⁸

Door het wegvallen van de legitieme portie is een beroep op misbruik van omstandigheden mogelijk om het testament aan te tasten, indien het testament door de erflater is gemaakt ten voordele van een buitenstaander.⁷⁹

De Raad van Advies zegt in zijn advies dat er geen verzet is tegen de afschaffing van de legitieme portie, waarbij een oplossing voor misbruik van omstandigheden wenselijk wordt geacht. Daarbij herhaalt de Raad van Advies dat ouders moeten kunnen beschikken over hun eigen vermogen, dat tevens ook is vastgelegd in artikel 1 van het eerste protocol van het EVRM. Voor de beperking van dit recht is een rechtvaardigheid vereist, welke ontbreekt omdat kinderen volgens de wet verzorgingsaanspraken kunnen krijgen bij hun ouders. Ook het feit dat in de Caricom-landen alleen nog in Suriname de legitieme portie geldt, wijst niet in de richting van handhaving van de legitieme portie. Volgens de Raad van Advies had in de memorie van toelichting wel aandacht moeten worden besteed aan de opvattingen van de Nederlands-Antilliaanse samenleving over de afschaffing van de legitieme portie.⁸⁰

Hierbij vind ik het belangrijk om op te merken dat de Raad van Advies slechts gekeken heeft naar de dwingendrechtelijke verzorgingsaanspraken van minderjarige en jongmeerderjarige kinderen tot maximaal de leeftijd van vijftientig jaar. De onterfde kinderen die niet minderjarig of (studerende) jongmeerderjarige zijn tot vijftientig jaar, ‘vallen buiten de boot’. Een rechtvaardiging voor de beperking van artikel 1 van het eerste protocol van het EVRM ontbreekt naar mijn mening dan ook niet, wat volgens de Raad van Advies wel het geval is.

⁷⁷ Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*, p. 31-32.

⁷⁸ Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*, p. 1.

⁷⁹ Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*, p. 2.

⁸⁰ Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*, p. 6-7.

Paragraaf 4.2.1 De beschikkingsvrijheid

Zoals blijkt speelt de beschikkingsvrijheid de belangrijkste rol bij de afschaffing van de legitieme portie in deze landen. Eerder is gebleken dat dit ook de belangrijkste reden is dat velen in de Nederlandse samenleving voorstander zijn van de afschaffing van de legitieme portie in Nederland. Mijn inziens hebben deze landen bij de afschaffing van de regeling van de legitieme portie geen rekening gehouden met hulpbehoevendheid en slechts gekeken naar het grondrecht van de erflater, namelijk het recht op beschikkingsvrijheid over zijn vermogen. Indien een hulpbehoevend kind wordt onterfd, zoals het eerdergenoemde voorbeeld van een kind met een (zware) handicap die behoefte heeft aan zorg, kan het kind wel aanspraak maken op gemeenschapsgelden, maar zal het kind voor alle nodige zorg aanspraak kunnen maken bij de overheid? Naar mijn mening is het in het algemeen belang dat ouders verplicht worden om een deel van hun vermogen na te laten aan hulpbehoevende kinderen, door middel van de regeling van de legitieme portie.

Daarnaast zorgt de afschaffing van de legitieme portie voor belasting van het sociale apparaat, omdat kinderen die geen cent van hun ouders krijgen als gevolg van onterving, bij behoefte zullen aankloppen bij de overheid.⁸¹ Naar aanleiding hiervan kan ook worden geconcludeerd dat het in het algemeen belang is dat ouders verplicht worden om een deel van hun vermogen na te laten aan de kinderen, zodat hulpbehoevende kinderen niet een zware last zullen vormen voor het sociale apparaat.

Er kan ook de vraag worden gesteld waarom deze landen ervoor hebben gekozen om de legitieme portie helemaal af te schaffen. Ze hadden er ook voor kunnen kiezen om de legitieme portie naar het voorbeeld van het nieuwe Nederlandse BW te wijzigen. In dat geval zou de erflater, net als in Nederland, een grotere ruimte hebben om vrij over zijn vermogen te beschikken. In de memorie van toelichting wordt niet helemaal duidelijk gemaakt wat de reden is om over te gaan tot afschaffing van de legitieme portie.⁸²

Ten slotte moet niet uit het oog worden verloren dat de cultuur van deze drie landen anders is dan de cultuur in Nederland, ondanks dat Nederland tezamen met Aruba, Curaçao en Sint-Maarten als het ware de soevereine staat ‘Koninkrijk der Nederlanden’ vormt. Veel Antilliaanse gezinnen bestaan slechts uit één ouder, namelijk de moeder.⁸³ Daarnaast is het in de Antilliaanse cultuur heel normaal voor mannen om met meerdere vrouwen een seksuele relatie te hebben en een kind bij hen te

⁸¹ A.M.A. Geerlof, ‘De voordelen en nadelen klevend aan de afschaffing van de legitieme portie’, *Caribisch Juristenblad* 2016, afl. 5, p. 108.

⁸² A.M.A. Geerlof, ‘De voordelen en nadelen klevend aan de afschaffing van de legitieme portie’, *Caribisch Juristenblad* 2016, afl. 5, p. 108.

⁸³ D. Ince & M. van der Pijl, ‘Culturele diversiteit in opgroeien en opvoeden: feiten en cijfers’ (Nederlands Jeugdinstuut), nji.nl (zoek op *culturele diversiteit in opgroeien en opvoeden*).

verwekken. In het licht hiervan is de regeling van de legitieme portie naar mijn mening minder passend in de Antillen dan in Nederland.

Paragraaf 4.2.2 De som ineens

De som ineens heeft voorrang boven de rechten van de langstlevende echtgenoot en overige erfrechtelijke verkrijgers. De somgerechtigde kinderen zijn schuldeisers van de nalatenschap. Het kind van de erflater heeft recht op een som ineens voor de verzorging en opvoeding van het kind tot de 18^e verjaardag en voor het levensonderhoud en de studie van het kind tot de 21^e verjaardag. Is het aannemelijk dat het kind zijn studie niet voor die leeftijd kan afronden, dan wordt de som ineens verlengd totdat de studie is afgerond, maar in ieder geval uiterlijk tot de 25^e verjaardag. Hierbij zij opgemerkt dat een kind een eigen recht heeft op verzorging en opvoeding en tot voorziening in de kosten van levensonderhoud en studie, welke verplichting rust op de ouders van het kind. De som ineens is bedoeld voor het geval dat de langstlevende ouder het kind niet voldoende kan voorzien in de genoemde kosten.⁸⁴

De wijziging van de leeftijd tot eenentwintig jaar naar de leeftijd van maximaal vijfentwintig jaar zorgt ervoor dat jongmeerderjarigen in ieder geval langer het recht op levensonderhoud en studie kunnen krijgen. Mijns inziens zou de Nederlandse som ineens van artikel 4:35 BW ook over moeten gaan van de leeftijd tot eenentwintig jaar naar maximaal tot vijfentwintig jaar, indien in de toekomst toch over wordt gegaan op de afschaffing van de legitieme portie. Deze wijziging zorgt voor een grotere ‘vangnet’ voor lang studerende jongmeerderjarigen die tevens onterfd zijn.

Paragraaf 4.2.3 Beroep op misbruik van omstandigheden

Ondanks dat er geen sprake was van verzet tegen de afschaffing van de legitieme portie, werd een remedie tegen misbruik van omstandigheden wel als wenselijk gezien. Wanneer een uiterste wilsbeschikking ten gunste van buitenstaanders is gemaakt, is het mogelijk om beroep te doen op misbruik van omstandigheden om de uiterste wilsbeschikking te vernietigen. Er is onder andere sprake van misbruik van omstandigheden wanneer iemand weet of zou moeten weten dat de ander lichtzinnig is, zich in een abnormale geestestoestand bevindt, onervaren is etc. en als gevolg hiervan bijvoorbeeld zijn kind door middel van een testament onterft ten gunste van een derde.⁸⁵

Ik zal niet nader ingaan op deze regeling. Indien de Nederlandse wetgever in de toekomst ervoor kiest om de legitieme portie af te schaffen, is het opnemen van een soortgelijke regeling zoals in deze drie landen aan te raden, zodat in het geval dat er sprake is van misbruik van omstandigheden, er een

⁸⁴ G. van der Burght, *Nederlands Caribisch erfrecht*, Bloemendaal: WLP 2016, p. 181.

⁸⁵ Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*, p. 34-35.

mogelijkheid bestaat om de uiterste wilsbeschikking te vernietigen. Met zo'n regeling worden onder andere hoogbejaarden beter beschermd.

Paragraaf 4.3 Conclusie

In de afschaffing van de legitieme portie in Aruba, Curaçao en Sint-Maarten kunnen mijns inziens geen argumenten worden gevonden voor de afschaffing van de legitieme portie in Nederland. In deze landen heerst een andere cultuur dan in Nederland. In deze landen is de afschaffing van de legitieme portie mijns inziens dan ook beter passend dan in Nederland. Indien Nederland in de toekomst overgaat tot afschaffing van de legitieme portie, raad ik wel aan dat er een voorbeeld wordt genomen aan deze landen wat betreft de regeling van de som ineens en de regeling omtrent de mogelijkheid tot beroep op misbruik van omstandigheden door derden.

Hoofdstuk 5 - Conclusie

Zoals in dit onderzoek naar voren is gekomen is de huidige regeling van de legitieme portie in Nederland veel veranderd ten opzichte van het oude Boek 4 BW. Zo heeft de legitimaris tegenwoordig nog slechts recht op een geldvordering, en niet meer zoals in het verleden het geval was, recht op goederen der nalatenschap. Ook is de legitimaris nog slechts een schuldeiser en niet meer een erfgenaam. In het oude Boek 4 BW bedroeg het legitieme breukdeel 1/2 bij één achtergelaten kind, 2/3 voor twee kinderen en 3/4 bij drie of meer kinderen. De verandering naar 1/2 heeft ertoe geleid dat de erflater een grotere ruimte heeft om vrij over zijn vermogen te beschikken, vergeleken met het oude recht. De minister heeft niet helemaal duidelijk kunnen maken wat de reden is dat er gekozen is voor een legitieme breukdeel van 1/2 en bijvoorbeeld niet voor een breukdeel van 1/4, wat geleid zou hebben tot een grotere testeervrijheid voor de erflater. Een grotere mate van testeervrijheid kan in bepaalde gezinnen echter wel het gevolg hebben dat er ruzies ontstaan. Tevens gold in het verleden geen vervaltermijn voor de legitimaris om aanspraak te maken op zijn legitieme portie. Tegenwoordig moet de legitimaris binnen een maximale termijn van vijf jaar aanspraak maken, of in het geval dat er een redelijke termijn wordt gesteld, binnen dat termijn. Deze verandering is mijns inziens een beperking van het recht van de legitimaris.

Er is nogal wat kritiek op de legitieme portie. Zo zouden kinderen die het ouderlijk huis verlaten geen sociaaleconomische behoefte hebben aan een legitieme portie. Maar in het geval dat je te maken hebt met een geestelijk en/of lichamelijk beperkt kind kan er wel een sociaaleconomische behoefte zijn aan in ieder geval de legitieme portie in het geval van onterving. Verder zouden de kinderen geen levensgemeenschap hebben met de ouders wanneer zij het ouderlijk huis verlaten. Hier ben ik het niet mee eens. Ook nadat kinderen het uit huis gaan, blijven ze gewoonlijk een sterke band met de ouders houden.

Veel wetenschappers zijn van mening dat de legitieme portie in Nederland moet worden afgeschaft omdat het grondrecht van de erflater op grond van artikel 1 van het eerste protocol van het EVRM wordt geschonden. Naar mijn mening wordt de testeervrijheid van de erflater weliswaar beperkt door de legitieme portie, maar de beperking voldoet aan de evenredigheidsmaatstaf en is in het algemeen belang.

De sommen ineens worden als ‘vangnet’ beschouwd in het geval dat de legitieme portie wordt afgeschaft. Het ‘vangnetargument’ is echter geen sterk argument om de legitieme portie af te schaffen, omdat de som ineens van artikel 4:35 BW slechts geldt voor minderjarigen en jongmeerderjarigen tot eenentwintig jaar. Een grote groep behoeftige kinderen valt hiermee ‘buiten de boot’.

De afschaffing van de legitieme portie in Aruba, Curaçao en Sint-Maarten heeft als belangrijkste argument de beschikkingsvrijheid van de erflater. Naar mijn mening kan Nederland geen argumenten

voor de afschaffing van de legitieme portie in Nederland ontlene aan deze landen. De cultuur op de Antillen is anders dan in Nederland waardoor de afschaffing van de legitieme portie daar beter past. In het geval dat Nederland in de toekomst over gaat tot afschaffing van de legitieme portie, is het aan te raden om net als in deze drie landen de som ineens voor de levensonderhoud en studie van jongmeerderjarigen te veranderen van 'tot eenentwintig jaar' naar 'tot maximaal vijfentwintig jaar'. Daarnaast is het aan te raden om te zorgen voor een wettelijke remedie tegen misbruik van omstandigheden, zoals in deze landen.

Aanbevelingen: naar aanleiding van dit onderzoek ben ik tot de conclusie gekomen dat de legitieme portie in Nederland niet afgeschaft zou moeten worden. Mijn aanbeveling is om de regeling van de legitieme portie aan te passen. Ik heb hierbij getwijfeld over twee opties, namelijk:

- Optie 1: het in stand laten van het legitieme breukdeel en daarmee ook de ruimte waarover de erflater vrij kan beschikken. Zoals eerder aangegeven heb ik hiervoor als reden dat het in het algemeen belang is dat behoeftige legitimarissen, zoals geestelijk en/of lichamelijk beperkte kinderen, een deel van de nalatenschap ontvangen. Deze categorie legitimarissen zullen over het algemeen financiële behoeften hebben. Indien de ouders niets nalaten zouden deze kinderen aanspraak moeten maken op de gemeenschapsgelden. Indien een ouder zijn behoeftige kind kan helpen, zou dit ook moeten gebeuren. Maar ik vind het ook belangrijk dat ouders in uitzonderlijke gevallen waarbij goede redenen kunnen bestaan, bijvoorbeeld in het geval dat een kind geen goed contact heeft met de ouders, de ouders wettelijk de ruimte moet worden gegeven om van de regeling van de legitieme portie af te wijken. Dit werd tevens ook door de GPV-fractie gezegd. Bijvoorbeeld door een extra wetsbepaling op te nemen waarin staat dat de erflater kan afwijken van de regeling van de legitieme portie, indien het in strijd zou zijn met de redelijkheid en billijkheid, om de legitimaris een legitieme portie toe te kennen. Op deze manier wordt de erflater toch een grote mate van testeervrijheid verschaft.
- Optie 2: de huidige legitieme breukdeel verkleinen naar, na nader onderzoek te bepalen legitieme breukdeel. Bijvoorbeeld naar 1/4. Op deze manier zou de erflater meer testeervrijheid hebben, zonder dat de legitieme portie wordt afgeschaft. Bij deze optie heeft zowel de erflater meer testeervrijheid, en houden, vooral belangrijk, de behoeftige geestelijk en/of lichamelijk beperkte legitimarissen alsnog hun recht op een deel van de nalatenschap van de ouders.

Ik heb gekozen voor optie 2, omdat deze optie makkelijker uit te voeren is. Bij optie 1 kunnen er veel onduidelijkheden ontstaan over in welke gevallen het wel of niet binnen de redelijkheid en billijkheid

valt om van de regeling van de legitieme portie af te wijken. Daarnaast zal optie 1 tot veel procedures bij de rechtbank kunnen leiden, wat weer de rechterlijke macht extra zou belasten. Nogmaals heel kort aangegeven, mijn antwoord op de vraag of het in de huidige tijd nog gerechtvaardigd is dat de grondrechten van de erflater kunnen (worden) beperkt door de rechten van de legitimaris, op basis van dit onderzoek: JA!

Bibliografie

Boeken

Van der Burght 2016

G. van der Burght, *Nederlands Caribisch erfrecht*, Bloemendaal: WLP 2016.

Van der Burght & Ebben 2004

Gr. van der Burght & E.W.J. Ebben, *Pitlo. Het Nederlands burgerlijk recht. Deel 5. Erfrecht*, Deventer: Kluwer 2004.

Van der Burght, Ebben & Kremer 2002

Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire Geschiedenis van het Nieuw Burgerlijk Wetboek. Vaststellingswet Boek 4. Erfrecht*, Deventer: Kluwer 2002.

Van der Burght, Ebben & Kremer 2003

Gr. van der Burght, E.W.J. Ebben & M.R. Kremer, *Parlementaire geschiedenis van het Nieuw Burgerlijk Wetboek. Invoeringswet Boek 4. Erfrecht*, Deventer: Kluwer 2003.

Coene 1982

M. Coene, 'Grondrechten en testeervrijheid', in: K. Rimanque e.a. (red.), *De toepasselijkheid van de grondrechten in private verhoudingen*, Antwerpen: Kluwer Rechtswetenschappen 1982, p. 313-332.

Van der Grinten 1976

W.C.L van der Grinten, 'De legitieme portie; de crux van het erfrecht', in: Maeijer, Van der Ploeg & Van Solinge (red.), *Recht zo die gaat. Opstellen aangeboden aan Mr. P.W. van der Ploeg* (Van der Ploeg-bundel), Zwolle: W.E.J. Tjeenk Willink 1976, p. 31-41.

Heuff 2004

W. Heuff, *Monografieën. Nieuw BW. Legitieme portie*, Deventer: Kluwer 2004.

Huijgen 2000

W.G. Huijgen, 'Het beginsel van de testeervrijheid in het erfrecht', in: S.C.J.J. Kortmann e.a. (red.), *Yin-Yang* (Van Mourik-bundel), Deventer: Kluwer 2000, p. 85-92.

Meijer 2004

W.R. Meijer, *Tekst en toelichting. Nieuw erfrecht*, Den Haag: Sdu Uitgevers 2004.

Van Mourik e.a. 2002

M.J.A. van Mourik e.a., *Nieuw erfrecht. Overgangsrecht*, Deventer: Kluwer 2002.

Van Mourik e.a. 2015

M.J.A. van Mourik e.a., *Handboek erfrecht*, Deventer: Kluwer 2015.

Van Mourik 2013

M.J.A. van Mourik, *Monografieën privaatrecht. Erfrecht*, Deventer: Kluwer 2013.

Perrick, in: *Asser/Perrick 4*

S. Perrick, 'Karakter legitieme onder het huidige BW, *Asser/Perrick 4* 2013/298 (online, laatst bijgewerkt op 1 juli 2013).

Pitlo 1954

A. Pitlo, 'De legitieme portie in het Nederlandse recht', in: *De legitieme portie* (preadvis voor de Algemene Vergadering van de Broederschap der Candidaat-Notarissen), Den Haag: Broederschap der Candidaat-Notarissen 1954.

Verbeke 2002

A. Verbeke, *De legitieme ontbloom of dood? Leve de echtgenoot!*, Deventer: Kluwer 2002.

Tijdschriftartikelen

Bollen, *NJB* 2017, p. 1093-1102

C. Bollen, 'De aanvulling van het Burgerlijk Wetboek van Aruba. All quiet on the Western front?', *NJB* 2017/843, afl. 16, p. 1093-1102.

Geerlof, *Caribisch Juristenblad* 2016, p. 105-110

A.M.A. Geerlof, 'De voordelen en nadelen klevend aan de afschaffing van de legitieme portie', *Caribisch Juristenblad* 2016, afl. 5, p. 105-110.

Van Mourik, *WPNR* 1991, p. 621-625

M.J.A. van Mourik, 'De legitieme portie: weg ermeel!', *WPNR* 1991, afl. 6018, p. 621-625.

Van Mourik, *NJB* 1994, p. 1132-1135

M.J.A. van Mourik, 'De legitieme portie in het komende Boek 4 (nieuw) BW: heroverweging dringend gewenst!' *NJB* 1994, afl. 33, p. 1132-1135.

Sasse, *WPNR* 1995, p. 166-169

H.M. Sasse, 'De legitieme van afstammelingen. De testeervrijheid en rechtspraktijk', *WPNR* 1995, afl. 6171, p. 166-169.

Schols, Burgerhart & Schols, *Boom Juridisch* 2012

B.M.E.M. Schols, W. Burgerhart & F.W.J.M. Schols, 'Curaçao en het legitimerisvrije erfrecht', *Boom Juridisch* 2012, Afl. 6.

Sirks, *Ars Aequi* 2013, p. 868-874

B. Sirks, 'De legitieme portie', *Ars Aequi* 2013, afl. 11, p. 868-874.

Digitale bronnen

AB 2014, 6

<http://www.sintmaartengov.org/government/AZ/laws/AFKONDIGINGSBLAD/AB%2006%20Land%20sverordening%20erfrecht%20en%20schenking.pdf>

Brief KNB

Brief van de KNB naar de Tweede Kamer, *KNB* 18 januari 2016, Knb.nl (zoek op *legitieme portie*).

file:///C:/Users/chazal/AppData/Local/Packages/Microsoft.MicrosoftEdge_8wekyb3d8bbwe/TempState/Downloads/Input%20KNB%20op%20AO%20familierecht%2027-01-2016.pdf

Memorie van toelichting

Memorie van toelichting, ‘Landsverordening tot vaststelling Boek 4 en titel 7.3 van het Burgerlijk Wetboek (landsverordening erfrecht en schenking’, *Staten van de Nederlandse Antillen zitting 2010*.

<http://www.dutchcaribbeanlegalportal.com/legal-documents/laws-ordinances/finish/1303-i-1-4-boek-4-erfrecht/6644-pb-2011-68-memorie-van-toelichting-landsverordening-erfrecht-en-schenking-15-12-2011>

Nederlands Jeugdinstituut

D. Ince & M. van der Pijl, ‘Culturele diversiteit in opgroeien en opvoeden: feiten en cijfers’ (Nederlands Jeugdinstituut), nji.nl (zoek op *culturele diversiteit in opgroeien en opvoeden*).

http://www.nji.nl/nl/Download-NJi/Cijfers_Culturelediversiteit.pdf

PB 2011, 70

<http://wjz.gobiernu.cw/2016/07/08/landsbesluit-van-de-23ste-december-2011-no-115291-regelende-de-inwerkingtreding-van-de-landsverordening-erfrecht-en-schenking/>

Resolutie D66

Resolutie D66: Familie van nu: voorstellen tot aanpassing van het personen-, familie-, erf en schenkrecht.

<https://d66.nl/content/uploads/sites/2/2015/09/Resolutie-Familie-van-Nu.pdf>

Stappenplan Beoordeling wilsbekwaamheid

Stappenplan Beoordeling Wilsbekwaamheid ten behoeve van notariële dienstverlening.

<https://www.recht.nl/doc/ProtocolwilsbekwaamheidKNB.pdf>

Jurisprudentie

HR 30 november 1945, NJ 1946, 62 (De Visser/Harms).

EHRM 13 juni 1979, ECLI:NL:XX:1979:AC3090 (Marckx/België).