

226. Transitievergoeding werknemer vervalt bij faillissement en surseance: een nieuwe ont-snappingsroute voor werkgevers?

MR. DRS. H.H. KREIKAMP

Met de inwerkingtreding van de Wet werk en zekerheid ('WWZ') op 1 juli 2015 krijgen werknemers van wie de arbeidsovereenkomst tot een einde komt, recht op een transitievergoeding. Er blijkt echter onduidelijkheid te bestaan over de vraag wat er met deze transitievergoeding gebeurt op het moment dat de (ex-)werkgever in een surseance of een faillissement terechtkomt. Zou het zo zijn dat het recht op een transitievergoeding geheel vervalt bij surseance of faillissement, dan kan dat betekenen dat vooral de surseance in de toekomst een instrument kan worden om de kosten van de sanering van boventallig personeel drastisch omlaag te brengen. In dit artikel wordt onderzocht hoe de wetgever deze nieuwe regeling nu eigenlijk heeft bedoeld en wat de effecten daarvan kunnen zijn.

Inleiding

Per 1 juli 2015 treedt zoals bekend de WWZ in werking.¹ Een onderdeel daarvan is een nieuw art. 7:673c lid 1 Burgerlijk Wetboek ('BW'), waarin het volgende is bepaald: 'De transitievergoeding, bedoeld in de artikelen 673, lid 2, en 673a, lid 1, is niet langer verschuldigd, indien de werkgever in staat van faillissement is verklaard, aan hem surseance van betaling is verleend of op hem de schuldsaneringsregeling natuurlijke personen van toepassing is.' De schuldsaneringsregeling laat ik in deze bijdrage verder buiten beschouwing. Het gebruik van de woorden 'niet langer' in art. 7:673c lid 1 BW doet de vraag rijzen wat de bedoeling van deze bepaling is: heeft de werknemer geen recht op de transitievergoeding indien de arbeidsovereenkomst tijdens faillissement op grond van art. 40 Faillissementswet ('Fw') door de curator wordt opgezegd of tijdens surseance² op grond van art. 239 Fw door de werkgever

(met medewerking van de bewindvoerder)? Of is het de bedoeling dat ook het recht op betaling van een per datum faillissement of surseance reeds verschuldigde transitievergoeding komt te vervallen ('niet langer verschuldigd')?

Van der Pijl lijkt de eerste uitleg te verdedigen: '(...), maar dat lijkt toch uitsluitend te doelen op de opzegging door de curator en de doorstarter niet te helpen'.³ Indien de tweede uitleg bedoeld is, zou dat een ingrijpende wijziging inhouden van de huidige rechten van werknemers. Zij zouden er bij een faillissement of een surseance sterk op achteruitgaan en de mogelijkheid bestaat dat werkgevers met name een surseance gaan gebruiken als route om van reeds verschuldigde transitievergoedingen af te komen. In die surseance kan dan een akkoord worden aangeboden aan de crediteuren, dan wel op enig moment worden aangegeven dat de schuldenaar diens betalingen weer

1 Zie uitgebreid over deze wet het *FIP*-themanummer Arbeidsrecht en insolventierecht van november 2014. Daarin komt het onderhavige onderwerp wel aan de orde, maar de exacte werking van art. 7:673c BW en de mogelijke gevolgen daarvan voor de insolventiepraktijk worden niet diepgaand behandeld.

2 In dit artikel gebruik ik steeds de aanduiding 'surseance'. Daaronder valt zowel de voorlopige surseance als de definitieve surseance. Uit het hier te onderzoeken nieuwe art. 7:673c BW en de toelichting daarop blijkt niet dat de wetgever de regeling slechts bedoelt voor de definitieve sur-

seance en niet voor de voorlopige surseance. Jansen en Wolters geven in hun artikel in het *FIP*-themanummer 2014/368, p. 67, voetnoot 21 aan dat onduidelijk is of de transitievergoeding evenmin is verschuldigd indien de werkgever in voorlopige surseance van betaling verkeert. Zou de wetgever zich hebben willen beperken tot de definitieve surseance, dan had dat duidelijk in art. 7:673c BW moeten zijn vermeld, omdat normaal gesproken met een verwijzing naar een surseance van betaling zowel wordt bedoeld op de voorlopige als op de definitieve surseance.

3 J. van der Pijl, 'De Wet werk en zekerheid en de gevolgen voor de insolventiepraktijk', *Tv* 2015/22.

kan hervatten, waarbij de transitievergoedingen buiten beschouwing blijven omdat zij zijn vervallen. In dit artikel wordt een korte beschrijving gegeven van de huidige situatie, om vervolgens na te gaan hoe de wetgever dit art. 7:673c BW heeft bedoeld en wat daarvan de consequenties zijn.

De ontslagvergoeding onder het huidige recht

Indien door de kantonrechter, in een beschikking met een datum die ligt vóór faillissement, aan een werknemer een ontslagvergoeding op grond van art. 7:685 BW is toegekend die vóór faillissement opeisbaar is, kan de werknemer deze preferente vordering⁴ ter verificatie indienen bij de curator. Maar deze vordering valt niet onder de loongarantiereregeling; zie hierna. Dit geldt ook voor een vóór datum faillissement verschuldigde vergoeding wegens een schadeplichtig ontslag ex art. 7:677 jo. 680 BW en die wegens een kennelijk onredelijk ontslag ex art. 7:681 BW.

Bij surseance behoudt de werknemer onder het huidige recht eveneens zijn vordering tot betaling van deze voor datum surseance verschuldigde ontslaguitkeringen. Ingevolge art. 232 Fw werkt de surseance bovendien niet ten aanzien van deze preferente vorderingen, waardoor de werknemer met een vordering tot betaling van een ontslaguitkering een sterke positie heeft. Die werknemer kan tijdens surseance van zijn werkgever derhalve betaling afdwingen van genoemde, vóór datum surseance verschuldigde, ontslaguitkeringen, ervan uitgaande dat de vordering ook opeisbaar is.

Een door de rechter toegekende ontslagvergoeding ex art. 7:685 BW en een vergoeding wegens kennelijk onredelijk ontslag ex art. 7:681 BW vallen niet onder de loongarantiereregeling van hoofdstuk IV Werkloosheidswet.⁵ Deze vergoedingen vallen wel onder het begrip 'loon' in art. 67 Werkloosheidswet ('WW'), maar kunnen niet worden toegerekend aan de periode van dertien weken voorafgaand aan faillissement of surseance. De gedachte hierachter is dat ontslagvergoedingen bedoeld zijn ter compensatie van inkomensverlies na afloop van de arbeidsovereenkomst.

In een sociaal plan of in een individuele arbeidsovereenkomst kan een ontslagvergoeding zijn overeengekomen. Indien de werknemer na faillissement door de curator wordt ontslagen, ontstaat een vordering tot betaling van die ontslagvergoeding. In het arrest Van Gelder Papier⁶ heeft de Hoge Raad in 1990 echter bepaald dat deze vordering niet ter verificatie bij de curator kan worden ingediend en ook geen boedelschuld is. De Hoge Raad heeft daarbij overwogen dat de vergoeding ziet op compensatie van nadeel in de periode ná het faillissement. Dit is niet

achterhaald door het arrest van de Hoge Raad in de zaak Koot Beheer/Tideman q.q.⁷

Art. 7:673c BW: geen transitievergoeding bij faillissement en surseance

In de art. 7:673 en 673a BW is bepaald dat, onder welke voorwaarden en tot welk bedrag, de werkgever aan de werknemer een transitievergoeding verschuldigd is. De wetgever heeft in art. 7:673c lid 1 BW bepaald dat de transitievergoeding niet verschuldigd is indien de werkgever in staat van faillissement is verklaard of aan hem surseance van betaling is verleend. Indien een curator de arbeidsovereenkomst tijdens faillissement op de voet van art. 40 Fw opzegt, heeft de werknemer onder het huidige recht in de praktijk geen recht op een ontslagvergoeding; dat

Als gevolg van de inwerkingtreding van de WWZ vervalt per 1 juli 2015 de vrijheid om te kiezen voor ontslag via de kantonrechter of het UWV

recht zou een werknemer kunnen effectueren door tegen de curator een 'kennelijk onredelijk ontslag procedure' op de voet van art. 7:681 BW te gaan voeren, maar dat leidt in de praktijk niet tot toekenning van een schadevergoeding. Hetzelfde geldt tijdens surseance van betaling in geval van opzegging op grond van art. 239 Fw door de werkgever, met medewerking van de bewindvoerder. Indien tijdens faillissement of surseance beëindiging van de arbeidsovereenkomst wordt nagestreefd door middel van een ontbindingsprocedure bij de kantonrechter ex art. 7:685 BW, hetgeen regelmatig voorkomt, zal dat in de praktijk evenmin leiden tot toekenning van een ontslagvergoeding.

Onder het huidige recht kan de kantonrechter op grond van art. 7:685 lid 8 BW aan de werknemer een billijkheidsvergoeding toekennen bij toewijzing van een verzoek tot ontbinding van de arbeidsovereenkomst. Bij opzegging van de arbeidsovereenkomst met gebruikmaking van een door het UWV verleende opzegvergunning, kan door het UWV aan de werknemer geen ontslagvergoeding worden toegekend (en die ontslagvergoeding is de werkgever ook niet op een andere wijze verschuldigd). Wil de werknemer toch aanspraak kunnen maken op een ontslagvergoeding, dan zal hij een kennelijk onredelijk ontslag procedure op grond van art. 7:681 BW dienen te starten.

Als gevolg van de inwerkingtreding van de WWZ vervalt per 1 juli 2015 de vrijheid om te kiezen voor ontslag via de kantonrechter of het UWV. Bij ontslag wegens bedrijfseconomische redenen of arbeidsongeschiktheid langer dan

4 Zie art. 3:288 sub e BW.

5 Zie hierover P.R.W. Schaink, *Arbeidsovereenkomst en Insolventie*, Kluwer 2012, p. 92.

6 HR 12 januari 1990, *NJ* 1990/662, m.nt. P. van Schilfgaarde.

7 HR 19 april 2013, «JOR» 2013/224, G.A.J. Boekraad, *NJ* 2013/291, F.M.J. Verstijlen. Zie in dit kader: W.J.M. van Andel en T.T. van Zanten, 'Over wederkerige overeenkomsten en boedelschulden. Beschouwingen naar aanleiding van HR 19 april 2013 inzake Koot Beheer/Tideman q.q.', *Tv* 2013/26.

twee jaar is de route via het UWV verplicht. Bij (o.a.) disfunctioneren, verwijtbaar handelen en verstoorde arbeidsverhoudingen dient de route via de kantonrechter gevolgd te worden. In art. 7:673 BW is bepaald dat zowel bij ontslag via de kantonrechter als bij ontslag via het UWV de transitievergoeding verschuldigd is. Hoewel ontslagvergoedingen op grond van faillissement of surseance van

Transitievergoedingen zijn bedoeld ter compensatie van inkomensverlies na afloop van de arbeidsovereenkomst en kunnen niet worden toegerekend aan de periode van dertien weken voorafgaand aan faillissement of surseance

betaling zelden worden toegekend, is dat op grond van (het systeem van) de wet onder het huidige recht op zichzelf wel mogelijk. Door in art. 7:673c BW te bepalen dat de transitievergoeding niet verschuldigd is indien de werkgever in staat van faillissement is verklaard of aan hem surseance van betaling is verleend, heeft de wetgever op duidelijke wijze een uitzondering geformuleerd op de hoofdregel van art. 7:673 BW.

Art. 7:673c BW: recht op reeds verschuldigde transitievergoeding vervalt

Maar wat heeft de wetgever nu beoogd door in art. 7:673c BW te bepalen dat de transitievergoeding niet *langer* verschuldigd is indien de werkgever in staat van faillissement is verklaard of aan hem surseance van betaling is verleend? Indien de wetgever uitsluitend heeft beoogd dat werknemers in geval van faillissement of surseance van betaling geen recht hebben op een transitievergoeding, geldt naar mijn oordeel dat de formulering van art. 7:673c lid 1 BW niet scherp is. Dan zou bij faillissement de bepaling bijvoorbeeld als volgt geformuleerd kunnen zijn: 'De transitievergoeding, bedoeld in de artikelen 673, lid 2 en 673a lid 1 BW, is niet verschuldigd in het geval de curator tijdens faillissement de arbeidsovereenkomst met de werknemer opzegt op grond van artikel 40 Faillissementswet.' Dat gekozen is voor een andere formulering, zou een indicatie kunnen zijn dat de wetgever niet uitsluitend heeft beoogd dat werknemers in geval van faillissement of surseance van betaling geen recht hebben op een transitievergoeding.

In de memorie van toelichting ('MvT') bij de WWZ⁸ wordt de volgende toelichting gegeven. Art. 7:673c, lid 1, BW regelt dat de transitievergoeding niet langer verschuldigd is indien de werkgever failliet gaat, indien aan hem surseance van betaling is verleend (of wanneer de Wet schuldsanering natuurlijke personen ('WSNP') wordt toegepast). 'In deze situaties is duidelijk dat de werkgever niet langer in staat is de transitievergoeding te betalen. Dat heeft in relatie tot

de overnameverplichting, bedoeld in Hoofdstuk IV van de WW, tot gevolg dat de transitievergoeding buiten de loonovername door UWV valt.' De financiële problemen van de werkgever vormen derhalve een van de redenen om aan de werknemer bij faillissement of (voorlopige) surseance geen transitievergoeding toe te kennen. Maar hieruit valt niet af te leiden of een per datum faillissement of (voorlopige) surseance reeds bestaande vordering tot betaling van een transitievergoeding komt te vervallen. Verder valt op dat overwogen wordt dat de gewijzigde bepaling tot gevolg heeft dat de transitievergoeding buiten de loongarantieregeling (hoofdstuk IV WW) valt. Deze ratio achter het niet (langer) verschuldigd zijn van een transitievergoeding wordt ook gegeven door De Wolff: 'het voorkomen van WW-lasten op grond van de overnameverplichting van het UWV bij betalingsonmacht van werkgevers'.⁹

Zoals hiervoor uiteen is gezet, vallen een door de rechter toegekende ontslagvergoeding (op grond van art. 7:685 BW) en een vergoeding wegens kennelijk onredelijk ontslag (ex art. 7:681 BW) echter niet onder de loongarantieregeling. Niet valt in te zien op grond waarvan vanaf 1 juli 2015 in het kader van de WWZ een transitievergoeding wel onder de loongarantieregeling zou vallen. Ook de transitievergoeding is immers bedoeld ter compensatie van inkomensverlies na afloop van de arbeidsovereenkomst. In de loongarantieregeling zijn in het kader van de WWZ in hoofdstuk IV WW wel wijzigingen doorgevoerd, maar er is niet bepaald dat een transitievergoeding onder de loongarantieregeling komt te vallen.

Maar door de zojuist besproken toelichting in de MvT bij art. 7:673c lid 1 BW wordt nog steeds niet duidelijk of het de bedoeling is dat ook het recht op betaling van een per datum faillissement of surseance reeds verschuldigde transitievergoeding komt te vervallen. Het antwoord daarop vinden wij echter op p. 114 van de MvT bij art. 7:673c lid 2 BW. In art. 7:673c lid 2 BW is bepaald: 'Indien de betaling van de transitievergoeding, bedoeld in de art. 673, lid 2, en 673a, lid 1, leidt tot onaanvaardbare gevolgen voor de bedrijfsvoering van de werkgever, kan de transitievergoeding onder bij regeling van Onze Minister van Sociale Zaken en Werkgelegenheid te bepalen voorwaarden in termijnen worden betaald. Daarbij kan worden bepaald dat de transitievergoeding met een bij die ministeriële regeling te bepalen percentage wordt verhoogd.' In de MvT (p. 114) bij art. 7:673c lid 2 BW wordt het volgende overwogen: 'In het tweede lid is daarom geregeld dat, onder bij ministeriële regeling te bepalen voorwaarden, de werkgever ervoor kan kiezen de transitievergoeding in termijnen te betalen. De transitievergoeding kan in dat geval met een bepaald percentage worden verhoogd. Het kan zich voordoen dat een werkgever die gebruik maakt van de mogelijkheid om in termijnen te betalen failliet gaat. Op grond van het eerste

8 Kamerstukken II 2013/14, 33 818, nr. 3, p. 114.

9 D.J.B. de Wolff, 'De (opvolgende) arbeidsovereenkomst voor bepaalde tijd', *ArbeidsRecht* 2014, nr. 49.

lid is dan het nog niet betaalde deel van de transitievergoeding niet langer verschuldigd.’

Samenvatting en conclusie

De conclusie luidt derhalve dat het recht op betaling van een per datum faillissement of surseance door de werkgever reeds verschuldigde transitievergoeding komt te vervallen indien de werkgever in staat van faillissement is verklaard, aan hem surseance van betaling is verleend of op hem de WSNP van toepassing is. De in de MvT verwoorde vooronderstelling, dat met art. 7:673c lid 1 BW wordt voorkomen dat de anders bij faillissement of surseance verschuldigde transitievergoedingen onder de loongantieregeling ten laste komen van het UWV, lijkt onjuist. Transitievergoedingen zijn bedoeld ter compensatie van inkomensverlies na afloop van de arbeidsovereenkomst en kunnen niet worden toegerekend aan de periode van dertien weken voorafgaand aan faillissement of surseance. Het ligt niet in de rede te veronderstellen dat transitievergoedingen na invoering van de WWZ wel onder de loongantieregeling zullen vallen.

Dan blijft over de gedachte dat de werkgever in geval van faillissement, surseance van betaling of WSNP niet langer in staat is om per datum faillissement of surseance reeds verschuldigde transitievergoedingen te betalen. Dat is in zoverre juist, dat de werkgever in geval van faillissement of surseance van betaling meestal niet in staat zal zijn om reeds verschuldigde transitievergoedingen *volledig* te betalen. Maar in sommige gevallen is dat wel gedeeltelijk mogelijk. Dat de werkgever niet in staat is om de reeds verschuldigde transitievergoedingen geheel te betalen, is echter geen valide argument om het vorderingsrecht van de werknemer te laten vervallen. De werkgever is in geval van faillissement of surseance ook niet in staat om andere schulden geheel te betalen en die andere schulden komen in geval van faillissement of surseance ook niet te vervallen.

Voorts is van belang dat de vordering tot betaling van een transitievergoeding in de regel een preferente vordering is, waarvan in geval van faillissement een groter gedeelte betaald wordt dan van concurrente vorderingen. Ten slotte is van belang dat surseance van betaling geen werking heeft ten aanzien van preferente vorderingen, waardoor de werknemer met een vordering tot betaling van een transitievergoeding in geval van surseance van betaling zonder art. 7:673c lid 1 BW een sterke positie zou hebben en betaling zou kunnen afdwingen. Naar mijn oordeel valt niet te rechtvaardigen dat de reeds verschuldigde transitievergoedingen wel vervallen bij faillissement of surseance en alle andere vorderingen niet. Deze keuze lijkt een willekeurige en arbitraire inbreuk op het beginsel van gelijkheid van schuldeisers. Vorderingen tot betaling van reeds verschuldigde transitievergoedingen behoren in geval van faillissement op de gebruikelijke wijze ter verificatie bij de curator te kunnen worden ingediend en hun huidige preferente status in geval van surseance van betaling te behouden.

Voor de praktijk betekent deze nieuwe regeling echter dat een werkgever in voorkomende gevallen een surseance kan gebruiken om de transitievergoedingen te doen vervallen, voor zover blijkt dat zij een grote financiële blokkade vormen voor de continuïteit van de onderneming. De werkgever kan dan de surseance aanwenden om aan de andere (concurrente) crediteuren een akkoord aan te bieden, dan wel door hervatting van de betaling de surseance te laten intrekken op de voet van art. 247 lid 1 Fw. Ook een faillissement met een akkoord zou dan tot de mogelijkheden behoren, hoewel de surseance normaal gesproken minder ingrijpend zal zijn.

Over de auteur

Mr. drs. H.H. Kreikamp is advocaat bij Blauw Tekstra Uding te Amsterdam.