
www.schuldinfo.nl/beschermingsmaatregelen Pagina 1

Uitspraak
RECHTBANK AMSTERDAM

Afdeling privaatrecht

zaaknummer: 9333485 CV EXPL 21-10138

vonnis van: 31 december 2021

fno.: 569

vonnis van de kantonrechter

Inzake

de besloten vennootschap Famed B.V.

gevestigd te Almere

eiseres

nader te noemen: Famed

gemachtigde: mr. A.H. Visscher, Yards Deurwaardersdiensten B.V.

tegen

A. Druijff-Vijn, handelend onder de naam Cocon Beschermingsbewind, in haar

hoedanigheid van bewindvoerder van X

wonende te O.

gedaagde

nader te noemen: Cocon Beschermingsbewind q.q.

procederend in persoon.

VERLOOP VAN DE PROCEDURE

- dagvaarding van 23 juni 2021 met producties;

- antwoord met producties;

- instructievonnis;

- repliek met producties;

- dupliek met producties;

- akte uitlating producties van Famed, tevens akte met producties;

- akte niet dienen Cocon Beschermingsbewind q.q.;

- dagbepaling vonnis.

www.schuldinfo.nl/beschermingsmaatregelen Pagina 2

GRONDEN VAN DE BESLISSING

Feiten

1. Als gesteld en niet (voldoende) weersproken staat vast:

1.1. Bij beschikking van deze rechtbank van 10 maart 2020 is onder meer bepaald

dat de goederen van X onder bewind worden gesteld wegens problematische

schulden en is Cocon Beschermingsbewind q.q. tot bewindvoerder benoemd. Het

beschermingsbewind is gepubliceerd en te raadplegen in het openbare

curatele/bewindsregister.

1.2. X heeft zich op 7 oktober 2020 tot een fysiotherapeut, verbonden aan

Fysioconcept te Amsterdam, gewend voor een behandeling. Vervolgens is er op 20

oktober 2020 een vervolgbehandeling gepland. X is niet op die afspraak verschenen.

1.3. De fysiotherapeut heeft de vordering op X gecedeerd aan Famed.

1.4. Famed heeft X op 17 oktober 2020 een factuur gezonden van € 70,00 voor de

behandeling van 7 oktober 2020 waarop is vermeld: ‘Screening en intake en

onderzoek fysiotherapie

1.5. Famed heeft X op 4 november 2020 een factuur gezonden van € 38,50 voor de

afspraak van 20 oktober 2020 waarop is vermeld: ‘individuele zitting en reguliere

fysiotherapie?

1.6. Beide facturen hebben een betalingstermijn van 30 dagen. Beide facturen zijn

niet voldaan.

1.7. De incassogemachtigde van Famed heeft Cocon Beschermingsbewind q.q. per

brief van 19 mei 2021 gesommeerd € 108,50 te voldoen binnen 15 dagen nadat de

brief is bezorgd bij gebreke waarvan € 40,00 aan incassokosten in rekening zullen

worden gebracht.

Vordering en verweer

2. Famed vordert dat Cocon Beschermingsbewind q.q. bij uitvoerbaar bij voorraad te

verklaren vonnis veroordeeld zal worden tot betaling van:

a. € 108,50 aan hoofdsom;

b. € 40,00 aan buitengerechtelijke incassokosten;

c. € 1,22 aan rente, berekend tot 14 juni 2021;

d. rente over € 108,50 vanaf 14 juni 2021;

e. de proceskosten.

www.schuldinfo.nl/beschermingsmaatregelen Pagina 3

3. Famed stelt daartoe – kort gezegd – dat een beschermingsbewind het vermogen

van de onderbewindgestelde betreft zodat de bewindvoerder enkel daarover mag

beslissen, de zogenoemde materiële beslissingen. Een mentorschap betreft de

immateriële beslissingen, waaronder de beslissingen over de benodigde medische

zorg. Gelet hierop mag een bewindvoerder niet treden in de zorgbeslissingen'. Zo

volgt uit artikel 1:453 lid 1 Burgerlijk Wetboek (BW). In artikel 1:458 BW is

opgenomen dat indien een patiënt onder bewind en onder mentorschap staat, de

bevoegdheid voor medische beslissingen bij de mentor ligt en niet bij de

bewindvoerder. De bewindvoerder mag betaling van de kosten van een door de

mentor gegeven opdracht tot een medische beslissing niet weigeren. Indien er geen

sprake is van een mentor blijft de bevoegdheid daarover dus bij de patiënt

(ECLI:RBAMS:2021:17). Voorts verwijst Famed naar artikel 1:441 lid 1 BW en wijst

erop dat medische beslissingen vallen onder de zinsnede ‘voldoende verzorging van

de rechthebbende', waarover de onderbewindgestelde beschikt en waarvan de

bewindvoerder betaling van de daarmee gepaard gaande kosten niet mag weigeren.

De bewindvoerder is en blijft aansprakelijk voor de door de zorgverlener te lijden

schade. Niet hoeft verwacht te worden dat de zorgverlener de kosten moet dragen

van een behandeling die hij niet mag weigeren. Het betrof een noodzakelijke

medische behandeling na verwijzing door de huisarts. Reeds uit de verwijzing blijkt

de noodzaak. Voorts mag de zorgverlener niet op eigen initiatief contact opnemen

met de bewindvoerder, gelet op zijn beroepsgeheim ex. artikel 7:475 BW jo. 7:465

BW, artikel 272 Wetboek van Strafrecht en de AVG. Daarbij heeft een patiënt ook ten

opzichte van zijn bewindvoerder recht op medische geheimhouding. Uit de laatste

productie bij conclusie van dupliek volgt dat X zich op het standpunt stelt geen

medische behandelingen te hebben genoten in oktober en november. Naar

aanleiding daarvan heeft Famed contact opgenomen met de zorgverlener. Die

deelde mee dat X de afspraak van 20 oktober 2020 op de dag zelf heeft

geannuleerd, hetgeen te laat is, waardoor de kosten van de behandeling in rekening

zijn gebracht. De zorgverlener heeft geen code voor de gemiste afspraak zodat de

code individuele zitting en reguliere fysiotherapie' is vermeld op de factuur.

4. Cocon Beschermingsbewind q.q. voert gemotiveerd verweer en voert – kort

gezegd – aan dat zij niet door de behandelaar is gekend in de

voorgenomen/uitgevoerde behandelingen. Er is geen toestemming voor gegeven.

Famed, althans de zorgverlener, had het register kunnen raadplegen waarin

opgenomen was het beschermingsbewind van X. Cocon Beschermingsbewind q.q.

beroept zich op artikel 1:440 lid 1 BW. Na ontvangst van de dagvaarding heeft Cocon

Beschermingsbewind q.q. contact opgenomen met de rechtbank Amsterdam,

afdeling Bewindsbureau. De griffier van deze rechtbank heeft haar namens de

kantonrechter (bewindsrechter) per brief van 20 juli 2021 bericht, onder verwijzing

naar een uitspraak van Rechtbank Overijssel (ECLI:NL:RBOVE:2021:2743) dat

vernietiging van de overeenkomst kan worden ingeroepen en dat er niet hoeft te

worden betaald nu de nieuwe schulden/het zonder overleg ondergaan van medische

behandelingen door X zijn ontstaan na publicatie van het bewind. Voorts voert Cocon

www.schuldinfo.nl/beschermingsmaatregelen Pagina 4

Beschermingsbewind q.q. aan dat de behandelaar/zorgverlener de mogelijkheid

heeft om aan X toestemming te vragen hierover met Cocon Beschermingsbewind

q.q. te overleggen, hetgeen niet is gebeurd. Overleg over de financiële verplichtingen

valt niet onder het medisch beroepsgeheim. Tevens was er in kwestie geen sprake

van een spoedeisende behandelingen in een levensbedreigende situatie. Wanneer

het budget ontoereikend is voor onverzekerde niet spoedeisende/levensbedreigende

medische behandelingen kan Cocon Beschermingsbewind q.q. in dergelijke gevallen

niet de facturen afwikkelen.

Beoordeling

5. Vast staat dat de beslissing van X om medische behandelingen te ondergaan

beslissingen zijn als bedoeld in artikel 7:453 lid 1 BW die enkel door een mentor

kunnen worden genomen tijdens het mentorschap. Voor X is geen mentor benoemd.

De goederen van X zijn onder een beschermingsbewind gesteld. Artikel 7:458 BW

bepaalt dat een bewindvoerder, indien deze niet tevens tot mentor is benoemd, niet

bevoegd is om beslissingen te nemen als bedoeld in artikel 7:453 lid 1 BW. Naar het

oordeel van de kantonrechter dient het daarbij te gaan om noodzakelijke medische

behandelingen.

6. Vastgesteld wordt dat de eerste behandeling bij de fysiotherapeut ook kwalificeert

als een noodzakelijke medische behandeling. Of X is doorverwezen door een

huisarts doet in dit geval niet ter zake. Om te bezien hoe de medische situatie is dient

er allereerst een intake en fysiek onderzoek plaats te vinden, hetgeen is geschied en

waarvoor X is gefactureerd. Deze kosten komen op grond van het voorgaande in

ieder geval voor toewijzing in aanmerking.

7. Op gespannen voet daarmee staat vervolgens het beschermingsbewind van X in

die zin dat een schuldeiser die het bewind kende of behoorde te kennen geen

schulden kan verhalen op de onder het bewind staande goederen. Tussen de intake

en de geplande tweede behandeling ligt een periode van 13 dagen. In die tussentijd

had de zorgverlener in ieder geval de tijd gehad om het openbare

curatele/bewindsregister te raadplegen en had zo kennis kunnen nemen van het

beschermingsbewind. Van een zorgverlener mag dit worden verwacht en zeker in het

geval er een traject wordt gestart dat kostbaar is. Vervolgens kan tussen de

zorgverlener en de onderbewindgestelde, anders dan Famed stelt, in ieder geval

hierover overleg plaatsvinden. Daarbij kan ook aan de orde komen of de medische

behandelingen noodzakelijk zijn. Weliswaar heeft een fysiotherapeut een

behandelplicht maar deze geldt niet indien hij kan voorzien, bij niet noodzakelijke

medische behandelingen, dat er een mogelijkheid bestaat dat de kosten van de

behandeling niet zullen worden voldaan. Vervolgens kan de zorgverlener met de

onderbewindgestelde bespreken of de bewindvoerder in kennis is gesteld van de

voorgenomen behandelingen en kunnen in ieder geval de kostenaspecten worden

besproken, zodat de bewindvoerder daarvan op de hoogte is. Dat valt niet onder het

www.schuldinfo.nl/beschermingsmaatregelen Pagina 5

medisch beroepsgeheim. Voor een bewindvoerder is dit van belang omdat hij voor

een zo doelmatige belegging van het vermogen van de onderbewindgestelde dient

zorg te dragen, heeft te werken met een budget en in ieder geval zo goed als

mogelijk op de hoogte dient te zijn van alle schulden. Voor een zorgverlener is dit

van belang nu deze zich ervan bewust dient te zijn dat er een beschermingsbewind

is uitgesproken waardoor de behandelingskosten mogelijk niet zullen/kunnen worden

voldaan.

Onvoldoende is gesteld dat het hier, na de eerste medische behandeling, een

noodzakelijke medische behandeling betrof, laat staan een levensbedreigende

situatie. Daarover is geen inzicht verschaft, hetgeen wel op de weg had gelegen vạn

Famed. De kantonrechter gaat daarvan derhalve niet uit. Vast staat voorts dat er

geen enkel overleg is geweest tussen de zorgverlener en de onderbewindgestelde

dan wel de bewindvoerder als hiervoor bedoeld.

8. Gelet op het voorgaande komt de bewindvoerder een beroep op artikel 1:440 lid 1

BW toe zodat de schuld niet op de onder de bewind staande goederen kan worden

verhaald. In deze zaak is daarbij overigens van belang dat gedurende de procedure

is gebleken dat de kosten van de tweede factuur betrekking hebben op het niet

verschijnen van X op de afspraak. Derhalve betreffen dit in ieder geval geen kosten

voor een noodzakelijke medische behandeling die, reeds gelet daarop, niet voor

toewijzing in aanmerking komen op grond van artikel 1:440 lid 1 BW. Van Famed had

overigens verwacht mogen worden hierover bij dagvaarding reeds duidelijkheid te

verschaffen.

9. Overigens kan Cocon Beschermingsbewind q.q., hoe begrijpelijk ook, in deze

procedure geen beroep doen op de brief van de rechtbank van 20 juli 2021. De

kantonrechter is niet gebonden aan uitlatingen van de griffier, dan wel een

kantonrechter in de hoedanigheid van bewindsrechter, die niet betrokken zijn bij deze

procedure.

10. De wettelijke rente gevorderd tot dagvaarding is over een incorrecte hoofdsom

berekend. De kantonrechter ziet onvoldoende aanknopingspunten deze te

herberekenen.

De wettelijke rente is toewijsbaar over de toe te wijzen hoofdsom vanaf dagvaarding.

11. Gelet op de bij de dagvaarding overgelegde aanmaning als bedoeld in artikel

6:96 lid 6 BW wordt een bedrag aan buitengerechtelijke kosten toegewezen als na te

melden.

Weliswaar is niet de gehele hoofdsom toewijsbaar maar nu reeds het minimum

bedrag wordt gevorderd conform de staffel behorend bij het Besluit vergoeding

buitengerechtelijke incassokosten heeft de verminderde hoofdsom geen invloed op

de hoogte van het gevorderde bedrag aan buitengerechtelijke kosten.

12. Nu beide partijen in het ongelijk zijn gesteld worden de kosten gecompenseerd

als hierna te melden.

www.schuldinfo.nl/beschermingsmaatregelen Pagina 6

BESLISSING

De kantonrechter:

I. veroordeelt Cocon Beschermingsbewind q.q. tot betaling aan Famed van:

- € 70,00 aan hoofdsom, vermeerderd met de wettelijke rente vanaf 23 juni

2021 tot aan de voldoening;

- € 40,00 aan buitengerechtelijke incassokosten;

II. compenseert de proceskosten in die zin dat iedere partij de eigen kosten

draagt;

III. verklaart de veroordelingen uitvoerbaar bij voorraad;

IV. wijst het meer of anders gevorderde af.

Dit vonnis is gewezen door mr. A.J. Wesdorp, kantonrechter, en in het openbaar

uitgesproken op 31 december 2021 in tegenwoordigheid van de griffier.

