

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke Zondag

Abonnementsprijs : 400 fr. per jaar

Postcheckrekening N° 3185.22

Beheer en Redactie : Mr. René VICTOR, Justitiestraat, 21, Antwerpen

WERKING VAN HUWELIJKSE VOORWAARDEN VAN KOOPLIEDEN

I. - Inleiding

1. De artikelen 12, 14 en 15 van de wet van 15 December 1872, die de tweede titel van het Wetboek van Koophandel vormen, alsmede de wet van 30 Mei 1924, gewijzigd door de wet van 9 Maart 1929, houdende instelling van het Handelsregister, voorzien de openbaarmaking van de huwelijkse voorwaarden van kooplieden.

Onder het Ancien Régime bleven de huwelijkse voorwaarden geheim. Het waren destijds echte overeenkomsten tussen twee families, die er angstvallig over waakten hun geheimen te bewaren. « Les familles nobles surtout ne se souciaient nullement de faire étalage de leur pauvreté croissante » (De Page en Dekkers, t. X, vol. I, p. 186, n° 113). De ontwikkeling van handel en nijverheid maakten de publiciteit evenwel noodzakelijk; handelaars en nijverars moesten weten tot en in hoeverre zij crediet konden verlenen. Daarom bepaalde artikel 1, titel 8, van de ordonnantie van 1673, genaamd de « Code marchand » of « Code de Savary », naar de naam van een invloedrijk koopman uit de 16° eeuw, dat in de streken, waar de gemeenschap van goederen door de gewoonte of het gebruik gevestigd was, afwijkingen van dit stelsel slechts konden worden ingeroepen tegenover derden van het ogenblik af, dat zij openbaar gemaakt en geregistreerd waren.

Dergelijk voorschrift werd ook in het ontwerp van Miromesnil van 1778 (titel III, artikelen 17-19) opgenomen. De Code de Commerce van 1807-1808 voorzagen eveneens de openbaarmaking (artikelen 67-69); de bepalingen daaromtrent werden bijna letterlijk overgenomen in de wet van 15 December 1872.

Terwijl de ordonnantie van 1673 alleen de veiligheid van derden op het oog had, hebben de wetgevers van 1807 en 1872 ook met het crediet der echtgenoten zelf rekening gehouden; de in de ordonnantie van 1673 voorziene sanctie in geval van niet-bekendmaking van de huwelijksvoorwaarden werd in de Code de Commerce van 1807 en in de wet van 1872 niet uitdrukkelijk opgenomen.

2. De redenen en het belang der publiciteit van de huwelijkse voorwaarden van kooplieden zijn duidelijk. De rechten van derden verschillen immers naar-

gelang het door de handelaar gekozen huwelijksstelsel.

De koopman, gehuwd onder het dotale stelsel of onder het stelsel van scheiding van goederen, biedt aan zijn schuldeisers minder waarborgen dan de handelaar, die onder het stelsel van de wettelijke gemeenschap gehuwd is. De vrouw, handelaarster, die onder het stelsel van de wettelijke gemeenschap is gehuwd, verbindt niet alleen haar eigen goederen maar ook de goederen van haar man en van de gemeenschap. Daardoor wordt haar crediet t.o.v. derden groter. Is zij echter gehuwd onder het dotale stelsel — dat in onze gewesten evenwel zelden voorkomt — dan vinden de derden slechts zekerheden in haar paraphernale goederen, eventueel haar voorbehouden goederen of de dotale goederen, die in het huwelijkscontract krachtens artikel 1557 B.W. vervreemdbaar zijn verklaard. Haar crediet in in dit geval geringer.

De publiciteit is tenslotte ook in het belang van de echtgenoten zelf ingevoerd.

3. Publiciteitsmaatregelen zijn echter dan eerst doeltreffend, wanneer de daartoe strekkende voorschriften daadwerkelijk worden nageleefd. De wetgever heeft daarom strafrechtelijke en burgerlijke sancties voorzien, verschillend naar de omstandigheden en de personen. Of deze sancties het nagestreefde doel bereiken, zal moeten blijken uit het hierna volgend onderzoek.

4. De wet van 15 December 1872 onderscheidt drie gevallen waarin tot openbaarmaking moet worden overgegaan :

a) Van elk huwelijkscontract van de toekomstige echtgenoot, die handelaar is vóór de huwelijksvoltrekking. In dit geval rust op de notaris, die het huwelijkscontract heeft verleden, de plicht om binnen de maand vanaf de dagtekening van het contract een uittreksel van dit contract te deponeren ter griffie van de Rechtbank van Koophandel, of, zo deze niet bestaat, van de Rechtbank van eerste aanleg van de woonplaats van de man (artikel 12 van de wet van 15 December 1872, gewijzigd wat de inschrijving in het handelsregister betreft door de wet van 9 Maart 1929, artikel 3).

Dit uittreksel vermeldt het huwelijksstelsel dat de echtgenoten hebben gekozen. Bij de bespreking van

de Code de Commerce in 1807-1808, waaraan deze bepaling is ontleend, werd voorgesteld het huwelijkscontract in zijn geheel te publiceren. Dit voorstel werd evenwel niet aangenomen, omdat men de mening was toegedaan, dat een zo uitgebreide publiciteit een inmenging in familiale aangelegenheden zou betekenen en het huwelijk tussen handelaars bemoeilijken (Locré, *Espit du Code de Commerce*, XVII, 287, 322 e.v.).

b) Van het huwelijkscontract van de echtgenoot, die handelaar wordt na de huwelijksvoltrekking.

In dit geval moet de echtgenoot binnen de maand na de dag, dat hij zijn handel begonnen is, een uittreksel van zijn huwelijkscontract ter griffie deponeren. Geen publiciteit is vereist wanneer hij onder het stelsel van de wettelijke gemeenschap gehuwd is (artikel 14 van de wet van 15 December 1872). De notaris is niet tot deponering verplicht, vermits hij niet kan weten welk beroep de echtgenoot na het verlijden van het huwelijkscontract zal uitoefenen.

c) Van elk vonnis, dat de scheiding van tafel en bed of de echtscheiding tussen man en vrouw, van wie een handelaar is, uitspreekt; de bekendmaking moet geschieden in de door het Wetboek van Burgerlijke Rechtsvordering voorgeschreven vormen (artikel 15 van de wet van 15 December 1872).

5. Artikel 15 van de wet van 15 December 1872 spreekt noch van de gerechtelijke scheiding van goederen, noch van het herstel der gemeenschap — in geval van verzoening tussen de van tafel en bed gescheiden echtgenoten — herstel dat krachtens artikel 1451 B. W. bij notariële akte moet geschieden.

Scheiding van goederen en herstel der gemeenschap moeten bekend gemaakt worden krachtens de artikelen 1145 en 1451 B.W., 866, 867, 868 en 872 van het Wetboek van Burgerlijke Rechtsvordering, in de bij die artikelen voorgeschreven vorm, nl. door aanplakking in de gehoorzalen van de Rechtbanken van eerste aanleg en van Koophandel.

De wet van 1872 voorziet evenmin het geval, waarin een van de toekomstige echtgenoten handelaar wordt na het sluiten van het huwelijkscontract maar vóór het aangaan van het huwelijk. In dergelijk geval rust de verplichting tot bekendmaking op de echtgenoot-handelaar (cfr De Page en Dekkers, t. X, vol. I, n° 118).

Tenslotte moet volgens artikel 5 van de wet van 30 Mei 1924, gewijzigd door de wet van 9 Maart 1929, elke wijziging in het huwelijksgoederenstelsel bekendgemaakt worden ter griffie van de Rechtbank van Koophandel, belast met de inschrijving in het handelsregister (zie ook artikel 21 van dezelfde wet).

Naast deze bepalingen, die alleen op kooplieden toepasselijk zijn, moet ook de aandacht gevestigd worden op die van de hypotheekwet van 16 December 1851 (de huwelijksvoorwaarden waarbij onroerende rechten worden overgedragen, moeten worden overgeschreven in het register van de hypotheekbewaarder) en van artikel 76, 10° B.W. (in de akte van huwelijk moeten de datum van het huwelijkscontract en de naam van de notaris vermeld worden).

Er bestaan voor kooplieden bijgevolg twee soorten van publiciteit: die van de wet van 15 December 1872 en die van de wet van 1924, naast de bepalingen van het Burgerlijk Wetboek en het Wetboek van Burgerlijke Rechtsvordering. Zij stellen het volkomen gebrek aan coördinatie in het licht.

II. - Niet-bekendmaking van de huwelijksvoorwaarden van de echtgenoot die handelaar is vóór het huwelijk. - Sancties

A. De aansprakelijkheid van de notaris.

Zoals reeds opgemerkt is de notaris krachtens artikel 13 van de wet van 1872 verplicht binnen de maand na het verlijden van het huwelijkscontract een uittreksel van dit huwelijkscontract ter griffie van de Rechtbank van Koophandel te deponeren.

In verband met deze bepalingen kunnen verschillende vragen rijzen.

a) Moet de notaris een uittreksel van het huwelijkscontract deponeren, wanneer de toekomstige echtgenoot op het ogenblik van het verlijden van het contract geen handelaar is, maar het wordt vóór het verval van de termijn van één maand?

De wet voorziet dit geval niet.

Kent de notaris de verandering van beroep, dan zou hij volgens Cambron zijn verplichting moeten nakomen. Kent hij deze verandering niet, dan is hij van alle verantwoordelijkheid ontheven, omdat artikel 14 aan de echtgenoot, die na het huwelijk handelaar wordt, oplegt tot de openbaarmaking der huwelijksvoorwaarden over te gaan (vgl. Cambron, *De la publicité spéciale à laquelle sont assujetties les conventions matrimoniales*, B.J. 1926, 260; *Rechtb. Brugge*, 27 Januari 1892, Pas. 1892, III, 267).

b) De aan de notaris bij artikel 13 opgelegde verplichting wordt in de Franse rechtspraak streng opgevat. Zij blijft bestaan, zelfs dan wanneer de toekomstige echtgenoot, handelaar bij het verlijden van het huwelijkscontract, sindsdien opgehouden heeft handelaar te zijn (*Cass.* 27 December 1859, D.P. 1861, III, 113).

Ook wordt de notaris beboet in geval het huwelijk niet doorgaat, indien de oorzaak, die de voltrekking onmogelijk heeft gemaakt, zich na het verstrijken van de termijn van deponering heeft voorgedaan (*Trib. Amiens*, 3 Juni 1865, D. P. 1865, III, 39, aangehaald in *Rép. prat. Dollaz*, V°, *Contrat de mariage*, n° 95).

c) Blijft op de notaris de verplichting tot deponering berusten, indien in het huwelijkscontract de hoedanigheid van handelaar niet is vermeld, alhoewel deze hoedanigheid aan de notaris bekend is?

Op deze vraag moet volgens de rechtspraak en rechtsleer bevestigend geantwoord worden, wanneer de notaris er persoonlijk kennis van heeft, wanneer het algemeen bekend is of indien de hoedanigheid van handelaar uit de bedingen van het huwelijkscontract blijkt (cfr *Beltjens*, *Encyclopédie de droit commercial*, 2e éd., p. 56, n°56, n° 2; *Rechtb. Kortrijk*, 21 November 1901, *Annales du notariat et de l'enregistrement*, 1903, p. 24; *Rechtb. d'Argentieu*, 11 Januari 1877, S. 1877, II, 218). Hij is tot deponering verplicht, ofschoon de toekomstige echtgenoot zich voor werkmans of bediende uitgeeft, terwijl hij in werkelijkheid handelaar is (*Bordeaux*, 22 Juni 1836, *Journal de l'enregistrement belge*, n° 1000, aangehaald in de noot onder het vonnis van de Rechtbank te Brugge, 27 Januari 1892, Pas. 1892, III, 267).

Moest in dergelijk geval de notaris van zijn verplichting ontheven zijn, dan zouden de in het belang van iedereen voorgeschreven publiciteitsmaatregelen ondoelmatig zijn. Daarenboven moet de plicht van de notaris in verband gebracht worden met artikel 11 van de wet van 25 ventôse, jaar XI, die aan de notaris gebiedt zich te vergewissen omtrent de hoedanigheid van de partijen en, zo hij deze niet kent, zich te doen bijstaan door twee getuigen.

De notaris zal evenwel niét tot deponering verplicht zijn, wanneer de toekomstige echtgenoot zich in het huwelijkscontract uitteeft voor handelaar, hoewel hij het in werkelijkheid niet is (verg. Lyon-Caen et Renault, t. I, 312 e.v.; Cambron, op. cit. B. J. 1926, 260; Valence, 10 December 1862, D. P. 1863, III, 32; Rechthb. Brugge, 27 Januari 1892, Pas. 1892, III, 267; Gent, 3 Maart 1892, Pas. 1892, III, 343; contra: Guillaouard, Contrat de mariage, t. I, n° 207; Rechthb. Villefranche, 26 Augustus 1881, S. 1882, II, 229; Pardessus, Droit commercial, t. I, n° 93).

Het Openbaar Ministerie zal moeten bewijzen, dat de echtgenoot werkelijk handelaar was op het ogenblik van het aangaan der huwelijksvoorwaarden (Gent, 31 Maart 1892, Pas. 1892, II, 343; De Page, t. X, vol. 1, n° 117).

De vraag kan gesteld worden of de notaris verantwoordelijk zal zijn, wanneer het handelsrechtelijk karakter van het beroep van de toekomstige echtgenoot niet vaststaat en deze door iedereen als niet-handelaar beschouwd wordt? Met andere woorden, zal de rechtspreuk « error communis facit jus » gelden, mag de notaris op de schijn afgaan?

De Franse rechtsleer en rechtspraak beantwoordt deze vraag bevestigend. Het adagium « error communis facit jus » dat in Frankrijk een uitgebreid toepassingsgebied heeft gevonden — scheidt een subjectief recht voor de notaris. Maar dit geldt alleen op voorwaarde, dat de notaris de hierboven vermelde verplichting van artikel 11 van de wet van 25 ventôse, jaar XI, heeft nageleefd (verg. Rechthb. Pau, 2 December 1899, Rev. prat. du Not. belge, 1900, p. 333; mijn artikel « De Rechtsschijn », R.W. 1950-1951, 289. e.v.).

d) Het uittreksel van het huwelijkscontract moet nedergelegd worden ter griffie van de Rechtbank van Koophandel van de woonplaats van de man.

Het kan gebeuren, dat de toekomstige echtgenoot zijn woonplaats in een ander arrondissement vestigt binnen de maand na de dagtekening van het huwelijkscontract. In principe zou de deponering in het belang van derden in de nieuwe woonplaats moeten geschieden. Aanvaard wordt evenwel, dat de notaris zo hij de deponering verrichtte in het arrondissement van de oude woonplaats, van alle verantwoordelijkheid zou ontheven zijn, indien hij mocht bewijzen, dat het hem onmogelijk was de verandering van woonplaats te kennen (vgl. Dalloz, Rép. prat. V°, Contract de mariage, n° 93 in fine; Cambron, op. cit., kol. 262).

Welke sancties zijn door de wetgever gesteld op het verzuim van de notaris om het huwelijkscontract te deponeren?

a) Krachtens artikel 13 van de wet van 15 December 1872 kan aan de notaris een boete worden opgelegd van 26 tot 100 frank. Deze boete wordt opgelegd onverschillig of de notaris te goeder trouw of te kwader trouw heeft gehandeld. Hij moet immers zijn verplichtingen kennen en nakomen. Locré acht deze sanctie ruimschoots voldoende (Esprit du Code de Commerce, t. I, 182).

De door artikel 13 gestelde boete wordt door de meerderheid der auteurs en der rechtspraak beschouwd als een straf. Een boete, die een bevel of verbod van de wet sanctionneert, is onverschillig welke rechtsmacht ze ook uitspreekt, krachtens artikel 7 W. v. S. een straf, zodat alle regels van het Wetboek van Strafrecht en o.a. die welke betrekking hebben op de vervangende gevangenisstraf, de verjaring en de opdecieinen toepasselijk zijn (zie o.a. Travaux du Comité d'Etudes et de législation, année 1948, 194, t. II, p. 261, e.v., en de daarin uitvoering aangehaalde rechtsleer en rechtspraak; Hof Gent, 10 Februari

1950, R.W. 1950-1951, 1286, met conclusie van substitueet Procureur-Generaal Dumon).

b) De wetgever heeft evenwel geoordeeld, dat deze boete geen sanctie is, wanneer het verzuim van de notaris het gevolg is van een bedrieglijke verstandhouding van de echtgenoten. Artikel 13 voorziet in dergelijk geval ontzetting van de notaris uit zijn ambt. Jurisprudentiële beslissingen zijn daaromtrent niet te vinden. Dit komt waarschijnlijk doordat de bedrieglijke verstandhouding zelden of nooit te bewijzen is, zodat artikel 13 een bepaling is, die zonder praktische toepassing is gebleven en blijven zal.

c) Artikel 13 voorziet dat de notaris burgerlijk verantwoordelijk is, doch slechts in geval van bedrieglijke verstandhouding met de echtgenoten.

Op grond van de algemene burgerlijke principes kan de notaris evenwel aansprakelijk gesteld worden, zelfs bij afwezigheid van bedrieglijke verstandhouding, wanneer hij door verzuim een schade aan derden heeft berokkend en er een causaal verband bestaat tussen schuld en schade (artikel 1283 B.W.; zie Pardessus, op. cit., n° 93 in fine).

B. De aansprakelijkheid der echtgenoten.

De wet van 15 December 1872 voorziet geen enkele sanctie tegen de echtgenoten. Niettegenstaande het verzuim van de notaris werken de niet-gepubliceerde huwelijksvoorwaarden tegen derden. Het ware onbillijk de echtgenoten voor de nalatigheid van de notaris aansprakelijk te stellen, daar zij geen fout hebben begaan (zie Thaller et Percerou, Traité de droit commercial, 1931, t. I, 215; Fredericq, t. I, p. 261; Fr. Cass., 20 April 1869, S. 1869, I, 359; Rechthb. Brussel, 29 Juli 1913, Pas. 1913, 305).

Volgens rechtsleer en rechtspraak bestaat hun verantwoordelijkheid slechts in geval van bedrieglijke verstandhouding met de notaris of, zo zij aan de notaris hun hoedanigheid van handelaar hebben verzwegen, waardoor de vervulling der wettelijke formaliteiten werd belet. Deze verantwoordelijkheid steunt op artikel 1382 B. W. (verg. Thaller et Percerou, op. cit., t. I, 215; Lyon-Caen et Renault, t. I, n° 317; Planiol, Ripert et Mast, t. VIII, n° 74, e.a.; Kortrijk, 26 November 1901, Jur. des Fl. 1903, 2658). Namur, die bij de redactie van de wet van 15 December 1872 een grote rol speelde, meent, dat in dat geval de echtgenoten moeten beschouwd worden als gehuwd onder het stelsel van de wettelijke gemeenschap (t. I, n° 191). En dit zou volgens talrijke auteurs, de beste sanctie zijn (zie Lacour et Boute-rou, Précis de droit commercial, 1921, n° 153; Thaller et Percerou, t.a.p.; Planiol, Ripert et Mast, t.a.p.; Lyon-Caen et Renault, t.a.p.; Fredericq, t. I, p. 263).

III. - Niet-bekendmaking van de huwelijksvoorwaarden van de echtgenoot die handelaar wordt na het huwelijk. - Sancties

De echtgenoot, die handelaar wordt na het huwelijk en verzuimt een uittreksel van zijn huwelijkscontract binnen de maand, volgend op de dag, dat hij zijn handel begonnen is, ter griffie te deponeren, is, in geval van faillissement, strafrechtelijk (artikel 14) en burgerlijk verantwoordelijk.

a) Bij verzuim van publicatie kan de nalatige echtgenoot in geval van faillissement wegens eenvoudige bankbreuk, veroordeeld worden. Op dit misdrijf is een gevangenisstraf gesteld van één maand tot twee jaar (artikel 489 W. v. S.).

Deze sanctie is facultatief; zij wordt weinig of niet toegepast en is ondoeltreffend.

b). Bij volledig stilzwijgen van de wet moet, zoals volgt uit een interpretatie van rechtsleer en rechtspraak, een onderscheid gemaakt worden al naar gelang de man, de vrouw of beiden de wet hebben overtreden.

1. Is het de man, dan eist de billijkheid, dat de vrouw niet de gevolgen van de misstap van haar man moet dragen; de huwelijkse voorwaarden behouden hun werking tegen derden, die slechts een vordering tegen de man hebben op grond van het gemeen recht (artikel 1382 B. W.), indien de niet-publicatie hun schade veroorzaakt heeft (zie Escarra, Principes de droit commercial, t. I, n° 254; Nouvelles, Droit commercial, t. I, p. 198, n° 33).

2. Is het de vrouw dan wordt de nalatigheid van harentwege beschouwd als een quasi-delicet. Het herstel van de daardoor veroorzaakte schade kan zelfs op haar dotale goederen vervolgd worden, daar de onvervreemdbaarheid harer dotale goederen niet bestemd is om haar aan de gevolgen van haar delicten te doen ontkomen (zie Beltjens, Encyclopédie de droit commercial, 2° éd., t. I, 57, n° 13; Thaller et Percerou, op. cit., t. I, 215bis; Lacour et Bouterou, op. cit., t. I, n° 153; Planiol-Ripert et Mast, t. VIII, p. 95, n° 94; Planiol, Traité élémentaire de droit civil, 9e éd., t. II, n° 1606 e.a.; Fr. Cass., 27 Februari 1888, D. P. 1889, I, 1929; Fr. Cass., 29 Maart 1893, S. 1893, I, 288; Amiens, 16 Januari 1894, D. 1894, II, 208). Volgens een arrest van het Franse Hof van Cassatie begaafte de vrouw een quasi-delicet, waarvoor zij aansprakelijk is, zelfs indien zij gehandeld heeft zonder opzet om te schaden (Cass., 29 Maart 1893, S. 1893, I, 288). Talrijke auteurs zijn evenwel van mening, dat dergelijke opvatting te streng is in geval het gaat om een eenvoudige verwaarlozing van de publicatie-formaliteiten; volgens hen is vereist kwaadwillig opzet om te schaden (verg. Lyon-Caen et Renault, op. cit., t. I, n° 344-245; Guillouard, op. cit., t. IV, p. 402 en 403).

Bestaat er bedrieglijke verstandhouding tussen beide echtgenoten, dan kunnen zij op al hun goederen vervolgd worden alsof er gemeenschap bestond; de vrouw kan zich niet beroepen op de onvervreemdbaarheid van haar dotale goederen (zie Escarra, op. cit., t. I, n° 254; Nouvelles, Droit commercial, t. I, p. 198, n° 33).

Andere sancties zouden volgens rechtsleer en rechtspraak niet te rechtvaardigen zijn. Niet-gepubliceerde huwelijkse voorwaarden hebben niettemin werking tegenover derden; het zou immers niet aannemelijk zijn, dat de onschuldige echtgenoot de gevolgen zou moeten dragen van de nalatigheid van de andere echtgenoot (verg. naast de hierboven aangehaalde auteurs en rechtspraak, Delvincourt, Institutes de droit commun., p. 7; Toullier, t. XII, n° 70; Fredericq, t. I, p. 264; De Page, t. X, vol. I, n° 118; Cass., 16 januari 1841, Pas. 1841, I, 72; Rechtb. Brussel, 29 Juli 1913, Pas. 1913, III, 305; Hoei, 31 Juli 1913, Pas. 1913, III, 315; Brussel, 24 Januari 1914, Pas. 1914, II, 52; Rechtb. Brussel, 22 December 1925 en 1 Maart 1926, Jur. com. Brux. 1926, 381; contra Pardessus, Droit commercial, t. I, n° 94; Brussel, 13 Februari 1912, Pas. 1914, II, 52; Rechtb. Brugge, 17 November 1931, Rev. prat. not. 1932, p. 195 e.v. met noot en de daarin aangehaalde rechtspraak en rechtsleer: krachtens artikel 171 (artikel 15 van de wet van 12 Juli 1931) moet de Belg, die in het buitenland gehuwd is, zijn huwelijksakte bij zijn terugkeer laten overschrijven in de registers van de Burgerlijke Stand; bij dit vonnis werd beslist dat bij gebreke aan overschrijving de in artikel 76, 10° bepaalde sanctie

niet toepasselijk is. Volgens Thaller en Percerou zouden de derden, indien zij twifelen omtrent de aard van het huwelijkstelsel der met hen contracterende echtgenoten, moeten eisen, dat dezen zich tegenover hen hoofdelijk verbinden (t. I, n° 215bis).

IV. - Niet-bekendmaking van de wijzigingen, die de huwelijkse voorwaarden na het huwelijk ondergaan. - Sancties

De modaliteiten van bekendmaking en de in geval van niet naleving daarvan gestelde sancties zijn voorgeschreven door het Burgerlijk Wetboek, het Wetboek van Burgerlijke Rechtsvordering en het Wetboek van Koophandel.

1. Het Burgerlijk Wetboek voorziet, dat indien de publicatiemaatregelen, nl. de verschillende aanplakkingen, ingeval van gerechtelijke scheiding van goederen, niet werden nageleefd, de tenuitvoerlegging van het vonnis, dat de scheiding van goederen uitspreekt, nietig is (artikel 1445).

2. Het Wetboek van Burgerlijke Rechtsvordering voorziet, dat de derden bij niet naleving der publicatiemaatregelen, voor het geval van gerechtelijke scheiding van goederen en scheiding van tafel en bed, krachtens de artikelen 872 e.v. derden-verzet kunnen doen tegen het vonnis dat de scheiding van goederen of de scheiding van tafel en bed uitspreekt (artikel 873).

Deze voorschriften gelden zowel voor kooplieden als voor niet-kooplieden. Zij steunen niet op de noodzakelijkheid van enige bekendmaking voor het bestaan van het stelsel van scheiding van goederen tussen de echtgenoten; het doel van de wetgever is geweest alle schuldeisers te verwittigen, opdat de scheiding niet zou worden gevorderd of uitgevoerd ter bedrieglijke benadeling hunner rechten en om ze in de gelegenheid te stellen derden-verzet te doen tegen het vonnis.

Voor het overige kan het vonnis ingeroepen worden, zelfs tegen schuldeisers, die vóór de bekendmaking gecontracteerd hebben, op voorwaarde evenwel, dat de uitvoering van het vonnis is gebeurd binnen de door de wet gestelde termijn (cfr. conclusies van advocaat-generaal Decuyper, bij arr. Cass., 16 januari 1841, Pas. 1841, I, 72; zie nog: De Page, t. X, n° 119, Fredericq, t. I, 141).

3. Het Wetboek van Koophandel beveelt de openbaarmaking van het vonnis, dat de scheiding van tafel en bed uitspreekt, bij gebreke waarvan de schuldeisers steeds ontvankelijk zijn om zich er tegen te verzetten voor wat hun belangen aangaat, en elke vereffening, die er het gevolg van mocht zijn te bestrijden (artikel 15 van de wet van 15 December 1872). Het is slechts een herhaling van de regels van het gemeen recht; de wet van 1872 voorziet evenwel niet de bekendmaking van de gerechtelijke scheiding van goederen, noch het herstel van de gemeenschap na scheiding van tafel en bed (zie Fredericq, t. I, n° 141; De Page, t. V, n° 119).

De bepalingen van de wet van 15 December 1872 werden aangevuld door de wetten van 30 Mei 1924 en 9 Maart 1929, die bepalen, dat elk vonnis of arrest, waarbij de echtscheiding, scheiding van tafel en bed of scheiding van goederen wordt uitgesproken, in het Handelsregister moet worden ingeschreven (artikel 4); zo niet kan de handelaar zich niet op de in artikel 5 bedoelde wijzigingen beroepen tegenover derden, die gehandeld hebben vóórdat die wijzigingen in het handelsregister zijn opgegeven,

maar het ontbreken van de opgave kan door bedoelde koopman tegen derden niet aangevoerd worden (artikel 5bis) (zie ook artikel 2, 7°, artikel 4, 5°, wet van 9 Maart 1929).

V. - De regeling in de buitenlandse wetgeving

1. *Nederland.* — De bepalingen, waarbij van de wettelijke gemeenschap geheel of gedeeltelijk wordt afgeweken, kunnen t.a.v. derden niet vroeger werken dan vanaf hun overschrijving in een openbaar register, dat gehouden wordt ter griffie van de Arrondissementsrechtbank binnen wier rechtsgebied het huwelijk is voltrokken (artikel 207 Ned. B. W.).

De bedingen, uit kracht waarvan activa buiten de gemeenschap blijven, moeten dus altijd openbaar gemaakt worden, willen zij tegenover derden werken. De eenmaal vóór de openbaarmaking door derden verkregen rechten houden stand (zie: Suyling, *Huwelijksgoederenrecht*, n^os 230 en 22).

Derden evenwel, die met de inhoud van de geheim gehouden huwelijkse voorwaarden bekend zijn, worden niet beschermd; slechts de bona fide derden worden tegen de gevolgen van hun onwetendheid gedekt. Op hem, die tot publicatie gehouden was, rust echter de bewijslast, dat de derde met de huwelijkse voorwaarden bekend was.

Derden mogen beroep doen op niet-gepubliceerde voorwaarden: zij hebben dus een keuze tussen schijn of werkelijkheid; zulks is volkomen in overeenstemming met de ratio van de wet: de bescherming van derden (cfr. Suyling: op. cit., n^os 19 en 20; Asser-Scholten, t. I, p. 163; Molengraaff, *Leidraad bij de beoefening van het Nederlandsche Handelsrecht*, Dl. I, 7e druk, 1940, p. 58).

De kooplieden zijn daarenboven gehouden hun huwelijkse voorwaarden in te schrijven in het handelsregister (*Handelsregisterwet*, artikel 5, lid. 3; artikel 3; artikel 22; K. 29). Zolang de voorgeschreven opgave ter inschrijving van enig feit niet is gedaan, kan hij, die gehouden is die opgave te doen, zich niet op dat feit beroepen tegenover derden, die te goeder trouw verklaren dat het hun onbekend was. De opgave verleent aan het feit werking tegenover derden (verg. Molengraaff, op. cit., p. 62).

Ofschoon het Nederlands stelsel een betere regeling bevat, wijkt het evenwel niet veel af van het Belgisch stelsel. De dubbele publiciteit waaraan de handelaar onderworpen is, doet inderdaad ook in Nederland verschillende vraagstukken rijzen.

Om tegenover derden werking te hebben, is het in Nederland voor een koopman voldoende dat zijn huwelijkse voorwaarden, ofwel in het openbaar register ter griffie, ofwel in het handelsregister zijn bekendgemaakt. De vraag rijst echter aan welke vermelding de voorkeur moet worden gegeven, wanneer er tegenstrijdigheid bestaat tussen de vermeldingen in het handelsregister en die in het openbaar register. Het komt ons voor dat de derde in dit geval de keuze hebben moet; de publiciteitsmaatregelen werden immers in het belang van derden ingesteld.

In België zal de derde evenwel op het handelsregister niet mogen afgaan — althans volgens rechtsleer en rechtspraak — hij zal de huwelijksakte moeten raadplegen om volledige zekerheid te hebben; zijn in Nederland de huwelijkse voorwaarden in het handelsregister vermeld, dan mogen derden daarop afgaan; zijn zij daarin niet vermeld, dan moeten zij het openbaar register raadplegen.

Ook in België kan zich de mogelijkheid voordoen dat de huwelijksakte het bestaan van een huwelijkscontract niet vermeldt, terwijl het handelsregister dit

bestaan wel vermeldt. Werken in dit geval de huwelijkse voorwaarden niet tegen derden? O.i. wel: door inzage van het handelsregister kunnen zij immers kennis krijgen van het bestaan van huwelijkse voorwaarden. Alleen hij, die bona fide in onwetendheid verkeert, verdient bescherming.

2. *Frankrijk.* — De Franse wetgeving wordt door dezelfde regelen, met dezelfde onderscheidingen beheerst als de Belgische.

De Code de Commerce van 1807 voorzag de publicatie der huwelijkse voorwaarden onder de vorm van aanplakking in de gehoorzalen der verschillende rechtbanken (artikel 69). De wet van 18 Maart 1919 heeft deze ouderwetse formaliteit vervangen door een eenvoudige vermelding in het handelsregister (artikel 4, 7°).

Daarnaast bestaat de wet van 10 Juli 1850, die de openbaarmaking der huwelijkse voorwaarden zonder onderscheid tussen kooplieden en niet-kooplieden — op straf van niet-werking tegenover derden — voorschrijft. De Belgische hypotheekwet van 16 December 1851 heeft deze bepaling overgenomen.

De Franse rechtsleer en rechtspraak staan evenals de Belgische op het standpunt, dat niet in het handelsregister ingeschreven huwelijkse voorwaarden toch tegenover derden kunnen worden ingeroepen (zie infra). De vermelding in het handelsregister heeft geen andere betekenis van een blote inlichting zonder wettelijke gevolgen.

Op de onvolledigheid, het gebrek aan eenvormigheid en doeltreffendheid van de bepalingen betreffende de publiciteit werd vooral in de laatste jaren herhaaldelijk gewezen en wetsvoorstellen werden gedaan tot invoering van een huwelijksgoederenregister naar het voorbeeld van het Duits «*Gütterrechtsregister*» (zie o.a. Escarra, *Principes de droit commercial en matière commerciale*, Rev. trim. de dr. commercial, 1951, n^o 3, p. 454 e.v.).

3. *Duitsland.* — De huwelijkse voorwaarden — zo van kooplieden als van niet-kooplieden — moeten, willen zij tegen derden werken, in het zgn. «*Gütterrechtsregister*» van de woonplaats van de man ingeschreven worden. Dit register wordt, zoals het handels- en het vennootschapsregister door het «*Amtsgericht*» (vredegerecht) gehouden. Verandert de man van woonplaats, zo moet de inschrijving opnieuw geschieden in het rechtsgebied van zijn nieuwe woonplaats (par. 1558-1563 B.G.B.).

De algemene regel is dat het verzoek tot inschrijving door beide echtgenoten moet gedaan worden. Het verzoek van een van beide echtgenoten is evenwel voldoende, wanneer, met het verzoek, tegelijk het huwelijkscontract wordt voorgelegd (par. 1561).

Het huwelijksgoederenregister dient tot bescherming van derden; niet-ingeschreven huwelijkse voorwaarden werken tegenover derden te goeder trouw niet (par. 1435).

Te goeder trouw is hij, die de niet-ingeschreven huwelijkse voorwaarden niet kent; niet-ingeschreven doch aan derden bekende huwelijkse voorwaarden werken derhalve tegen dezen (zie: Th. Kipp-M. Wolff *Lehrbuch des Bürgerlichen Rechts*, IV, par. 42, p. 164 e.v.). Terwijl de inschrijving in het huwelijksgoederenregister niet dwingend is voorgeschreven d.w.z. dat de echtgenoten hun huwelijkse voorwaarden niet moeten inschrijven, indien zij deze niet tegenover derden willen doen werken — is voor kooplieden de inschrijving in het handelsregister imperatief voorgeschreven. Zolang een feit, dat in het handelsregister moet worden ingeschreven, niet inge-

schreven en bekend gemaakt is, kan het door hem, die tot de inschrijving daarvan verplicht was, niet worden ingeroepen tegenover een derde, tenzij het aan deze bekend was (par. 15, H.G.B.; zie Glad-Gadow-Heinichen, Kommentar zum Handelsgesetzbuch, Bd. I, p. 190, e.v.).

4. *Zwitserland.* Het Zwitserse stelsel komt in hoofdzaak overeen met het Duitse. De huwelijkse voorwaarden hebben slechts werking tegenover derden vanaf de dag hunner inschrijving in het huwelijks-goederenregister en hun bekendmaking (artikelen 248, 249, 250, 251 Z.G.B.).

Is een echtgenoot in het huwelijksgoederenregister en tegelijk als handelaar in het handelsregister ingeschreven, dan moeten in beide registers de nodige verwijzingen aangebracht worden.

Alvorens over te gaan tot de inschrijving in het handelsregister gaat de ambtenaar na of het huwelijksgoederenregister de huwelijkse voorwaarden van de echtgenoot-handelaar vermeldt (artikelen 110 vv. Ordonnantie op het Handelsregister van 7 Juni 1937).

Het huwelijksgoederenregister heeft niet publiciteits- doch constitutieve werking. Deze werking is allereerst negatief: het nog niet ingeschreven huwelijkscontract werkt niet tegen derden; tegenover dezen blijft het tot dusver bestaande huwelijksvermogenrecht gelden. Maar de werking is ook positief: de ingeschreven huwelijkse voorwaarden zijn die, welke de rechtsbetrekkingen tot derden bepalen; dit geldt tegenover alle derden, onverschillig of zij de inschrijving kennen of niet. (zie A. Egger, Kommentar zum Schweizerischen Zivilgesetzbuch, II, I, art. 248, p. 491 vv.).

VI. - Critische beschouwingen

Uit het voorafgaande blijkt hoezeer de wettelijke regeling ter zake van de publiciteit te wensen overlaat (zie ook noot onder arrest Gent, 10 Februari 1950, R. W. 1950-1951, 1288 e.v.), zowel wat volledigheid als doeltreffendheid betreft.

1. De algemene door rechtsleer en rechtspraak aangevaarde regel is, dat niet gepubliceerde huwelijksevoorwaarden van kooplieden niettemin werking tegen derden hebben.

Naast een vonnis van de Rechtbank van Koophandel te Brussel van 18 April 1839, dat trouwens door het Hof van Beroep bij arrest dd. 8 Februari 1840 vernietigd werd, (zie conclusies van advocaat-generaal De Cuyper, Cass. 16 Januari 1841, Pas. 1841, I, 72) blijkt er slechts een arrest van het Hof van Beroep te Brussel van 13 Februari 1912 te bestaan, dat werking van niet gepubliceerde voorwaarden van kooplieden tegenover derden ontzegt; de publiciteit is ingesteld met het oog op de bescherming van de belangen van derden; wordt zij niet in acht genomen, zo mist het huwelijkscontract werking tegenover derden; zou men anders beslissen, dan zou men het doel van de wet miskennen (Pas. 1914, 2, 52). Buiten dit arrest zijn er geen andere rechterlijke beslissingen in dezelfde zin te vinden.

De aldus gevestigde rechtspraak en rechtsleer doen hun zienswijze steunen op de letter van de wet van 15 December 1872 en op het algemeen artikel 76, 10° B.W. Indien het doel van de wetgever ware geweest aan niet gepubliceerde huwelijkse voorwaarden werking te ontzeggen, dan had hij zulks uitdrukkelijk bepaald en waren de door hem ingestelde straf- en burgerlijke sancties overbodig geweest. Alleen de niet inachtneming van de vermelding van het bestaan van een huwelijkscontract en van de naam van de notaris in de huwelijksakte hebben niet-werking tegenover

derden ten gevolge (o.a. Cass. 16 januari 1841, Pas. 1841, I, 72; Rb. Brussel, 22 December 1925 en 1 Maart 1926, J.C.B. 1926, 381; Lyon, 19 Februari 1934, D.H. 1935, I. Sommaire).

Door de niet-werking der huwelijkse voorwaarden zouden de rechten van derden geenszins worden opgeofferd; deze kunnen zich immers houden aan art. 76 10°, B.W.; de daarbij voorgeschreven vermelding in de huwelijksakte licht hen nopens het bestaan van een huwelijkscontract in. Daarenboven zou de niet-werking van het huwelijkscontract in strijd zijn met de onveranderlijkheid ervan. (Cambron, B.J., 1926, kol. 269).

Tegen deze opvatting kan men evenwel zowel praktische als theoretische bezwaren inbrengen.

De publiciteit is een gevolg van het toenemen en van de ingewikkeldheid van het handelsverkeer; reeds Colbert (Ordonnantie van 1673) zag in dat terwille van de rechtszekerheid publiciteit een eerste vereiste was. Publiciteit vindt alleen haar reden van bestaan in de rechtszekerheid; wat tegen derden kan worden ingeroepen moet aan derden bekend zijn; wat niet aan derden bekend is, kan tegen derden niet werken. Welk nut heeft de publiciteit wanneer men niet kan of mag vertrouwen op deze publiciteit? Geen enkel. Zij is zelfs van aard derden op een dwaalspoor te brengen: uit de niet-openbaarmaking der huwelijkse voorwaarden in het handelsregister kunnen zij afleiden dat de echtgenoot-handelaar gehuwd is onder het stelsel van de wettelijke gemeenschap; zij zullen naar dit stelsel de omvang hunner verbintenissen regelen.

In verband met de heersende mening is het voor de derde verkieslijker de wet van 15 December 1872 als dode letter te beschouwen en zich eenvoudig te houden aan art. 76, 10° B.W. Een raadpleging van het handelsregister is voor hem niet van het minste nut.

Naar de heersende opvatting zouden de zaken zich als volgt moeten voordoen: de handelaar zal eerst het handelsregister raadplegen; zijn de huwelijkse voorwaarden daarin niet vermeld, dan zal hij, wil hij geen risico's lopen, op de Burgerlijke Stand of ter griffie van de Rechtbank van eerste Aanleg inlichtingen moeten nemen omtrent de in de huwelijksakte vermelde huwelijkse voorwaarden. Wil hij volledig op de hoogte zijn, dan zal hij zich tot de notaris moeten wenden... Wat een verplaatsingen! Wat een formaliteiten! Is het te verwonderen, dat zij in grote mate het handelsverkeer belemmeren? Zij zijn zeker niet te verenigen met de snelheid, waarmede overeenkomsten in de handel moeten worden gesloten. Aldus ontstaat of kan althans grote rechtsonzekerheid ontstaan.

Kan het werkelijk de bedoeling van de wetgever geweest zijn, dat niet gepubliceerde huwelijksevoorwaarden niettemin aan derden kunnen worden tegen-gevoerd?

In het ontwerp van de Code de Commerce van 1807 was de bepaling van de Ordonnantie van 1673 opgenomen. Zij werd evenwel niet in de Code zelf behouden tengevolge van talrijke opwerpen, die echter niet steekhoudend waren; in de plaats van de enige afdoende sanctie, voorzien in de Ordonnantie van 1673, werden sancties gesteld, die ondoeltreffend zijn gebleken.

Bij de totstandkoming van de wet van 1872 kwam de vraag niet ter sprake.

Namur was van mening, dat de huwelijkse voorwaarden, in geval van bedrieglijke verstandhouding der echtgenoten met de notaris niet tegen derden konden ingeroepen worden en vele auteurs hebben zich bij die mening aangesloten. (Pardessus was van oordeel, dat niet gepubliceerde huwelijkse voorwaarden nimmer tegen derden konden werken. Droit commercial, t. I, n° 94). Kan eenzelfde zienswijze als die van

Namur niet verdedigd worden, wanneer de echtgenoot door blote nalatigheid zijn huwelijkse voorwaarden niet bekendmaakt? Het resultaat van de handelwijze van de handelaar, hetzij te goeder, hetzij te kwader trouw is toch: eventuele schade voor derden, die de wetgever door publiciteit juist wilde voorkomen.

De wetten van 1924 en 1929 hebben deze leemte niet aangevuld. De daarbij ingestelde sancties zijn even ondoeltreffend als die van de wet van 1872. De vermeldingen in het Handelsregister hebben geen andere betekenis dan die om derden voor te lichten.

Het is duidelijk, dat de bij de artikelen 13 en 14 van de wet van 1872 bepaalde sancties onvolledig en ondoeltreffend zijn. De sanctie van art. 13 heeft geen enkele uitwerking t.a.v. derden. De verantwoordelijkheid van de notaris in geval van bedrieglijke verstandhouding met de echtgenoten en de verantwoordelijkheid van deze laatsten zelf volstaan niet om de bescherming van derden te verzekeren. De bedrieglijke verstandhouding kan immers zelden worden bewezen.

Hoe kan men het causaal verband bewijzen tussen schuld en schade, indien men aanvaardt zoals de rechtspraak en de rechtsleer dit doen, dat de derden zich omtrent de huwelijkse voorwaarden van de echtgenoten hadden kunnen vergewissen door hun huwelijksakte te raadplegen? Dat causaal verband bestaat niet, als de echtgenoot bewijst dat de derden kennis konden hebben van de huwelijksakte. De rechtspraak en de auteurs zijn derhalve niet consequent, wanneer zij beslissen, dat de overtreder van art. 14 een quasi-delict begaat en op grond daarvan schadevergoeding verschuldigd is. Schade, die de derde lijdt is immers aan eigen schuld te wijten, vermits hij volgens diezelfde rechtsleer en rechtspraak de huwelijksakte had moeten inzien.

2. De enige afdoende sanctie in de hierboven onderzochte gevallen kan alleen zijn, dat niet gepubliceerde huwelijkse voorwaarden niet werken tegenover derden. Slechts dan zou de door de wet ingerichte publiciteit zin hebben en zouden de belangen van derden beschermd worden.

Deze stelling druist niet in tegen de ratio van de wet: doel der wet is immers derden te beschermen. Dezen mogen er op vertrouwen, dat de echtgenoten gehuwd zijn onder het stelsel der wettelijke gemeenschap, indien de daarvan afwijkende bepalingen niet bekend gemaakt zijn. Een niet-bekendmaking door de echtgenoten van hun huwelijkse voorwaarden is door niets anders te verklaren, dan dat zij aan hun huwelijkse voorwaarden geen werking tegenover derden wensen te verlenen.

Door het huwelijkscontract regelen de echtgenoten in de eerste plaats hun onderlinge vermogensrechtelijke verhoudingen; indien zij deze ook naar buiten willen doen werken, behoren zij daaraan publiciteit te geven. Dit is voor hen niet zozeer een verplichting als wel een recht. Het argument, dat de niet-werking van het huwelijkscontract tegenover de « onschuldige » echtgenoten of echtgenoot onbillijk zou zijn, kan niet opwegen tegen de eisen van het moderne rechtsverkeer, waarin het maatschappelijk belang op het particulier belang de voorkeur hebben moet.

De « onschuldige » echtgenoot kan zich desgevallend keren tegen hem, die tot de bekendmaking gehouden was: de notaris of de mede-echtgenoot.

Het rechtsverkeer eist, dat elk der echtgenoten over zijn belangen wake in die zin, dat elk der echtgenoten zich vergewissen moet of de bekendmaking geschied is; immers hun beider belangen staan op het spel, zodat men bezwaarlijk kan spreken over « onschuldige » echtgenoot — en over billijkheid —: die echtgenoot draagt schuld, indien hij zich niet vergewist heeft of de inschrijving door de notaris of de echtgenoot-koopman is geschied.

3. De lege ferenda kan met een enkele sanctie worden volstaan: niet-ingeschreven en gepubliceerde huwelijkse voorwaarden missen werking tegenover derden te goeder trouw.

De inschrijving of bekendmaking behoeft niet dwingend te zijn voorgeschreven; zij is alleen dan vereist, wanneer de echtgenoten hun van het stelsel der wettelijke gemeenschap afwijkende bepalingen tegen derden willen doen werken.

De inschrijving zal, zoals dit in Nederland, Duitsland en Zwitserland het geval is (zie infra) constitutieve werking hebben; eerst vanaf de inschrijving hebben de huwelijkse voorwaarden rechtskracht tegenover derden.

Die inschrijving behoeft niet binnen een bepaald termijn te geschieden; het hangt van de echtgenoten af of en wanneer zij hun huwelijkse voorwaarden geheel of gedeeltelijk tegen derden willen doen werken.

Derden moeten volledig ingelicht worden; een eenvoudige vermelding van het bestaan van een huwelijkscontract (cfr. art. 76, 10° B.W.) of de aanduiding van het stelsel volstaan niet; alle afwijkende bepalingen van de wettelijke gemeenschap behoren te worden ingeschreven om tegen derden te kunnen werken. Dit betekent geen openbaarmaking van de « geheimen » van de familie vermits het aan het oordeel der echtgenoten is overgelaten of en welke afwijkende bedingen zij ook tegenover derden willen laten spelen.

De notaris kan van zijn verplichting om een uittreksel uit het huwelijkscontract te deponeren ontheven worden: vermits de huwelijkse voorwaarden slechts bij de voltrekking van het huwelijk uitwerking kunnen hebben, behoeven zij ook eerst nadien te worden ingeschreven. Het is wenselijk naar het voorbeeld van het Duitse en Zwitserse « Gütterrechtsregister » een bijzonder huwelijksregister in te voeren, dat ter griffie van de vrederechten of van de Rechtbanken van Eerste Aanleg zou kunnen gehouden worden, en waarin, zonder onderscheid van beroep, de huwelijkse voorwaarden kunnen worden ingeschreven; het is voor elke contractant — hij weze handelaar of niet — van belang op snelle wijze te weten in hoeverre hij verbin-tenissen kan of mag nagaan.

Met de invoering van dergelijke bepalingen zal in ieder geval meer juridische zekerheid in het belang van allen worden bereikt.

Henri BOONEN,
Advocaat te Antwerpen.

VLAAMSE JURISTEN,

Abonneert U op het "Rechtskundig Weekblad"

RECHTSPRAAK

HOF VAN VERBREKING

2e Kamer. — 17 December 1951.

Voorzitter : M. Dumoulin.

Raadsheer-Verslaggever : M. Daubresse.

Eerste Advocaat-Generaal : M. Hayoit de Termicourt.

Verkeer. — Niet gebruik maken van stadslichten (kruisingsschijnwerpers). — Bij toepassing van artikel 85, A, 9, 2° van het Algemeen Verkeersreglement komt het aan op het werkelijk zicht, niet op een theoretisch zicht.

De bepaling van artikel 85, A, 9/2° van het Algemeen Verkeersreglement, waarbij het gebruik van stadslichten (kruisingsschijnwerpers) verboden is op plaatsen, waar de openbare verlichting het mogelijk maakt bij niet mistig weder een voertuig gemakkelijk op 100 meter te onderscheiden, bedoelt niet het theoretisch zicht bij niet mistig weer, doch het werkelijke zicht, zoals de op het bewuste ogenblik heersende atmosferische omstandigheden het toelaten. Dergelijke omstandigheden moeten derhalve in aanmerking worden genomen om te beoordelen of een autobestuurder schuld had wegens het op het ogenblik van het ongeval niet gebruikmaken van de stadslichten.

Petit J., b.p. t/ Thiriart J. en Lambert U.

Gelet op het bestreden arrest, op 12 Juli 1951 gezeven door het Hof van Beroep te Luik;

Overwegende dat aanlegger zich alleenlijk als burgerlijke partij heeft voorzien;

I. In zoverre de voorziening gericht is tegen het Openbaar Ministerie :

Overwegende dat tegen aanlegger op de vordering van het Openbaar Ministerie generlei veroordeling is uitgesproken; dat de voorziening dus niet ontvanke-lijk is;

II. In zoverre de voorziening gericht is tegen Thiriart Jeanne, verdachte, en tegen Lambert Urbain burgerlijk aansprakelijke partij :

Over het eerste middel : schending van artikel 85, A, 9/2° van het Koninklijk Besluit van 1 Februari 1934, doordat het bestreden arrest beslist, dat het niet gebruiken van de kruisingsschijnwerpers door verweerster Thiriart niet als schuld mag worden aange-merkt; dat dit formeel verboden is in de agglomeraties op plaatsen, waar de openbare verlichting het mogelijk maakt bij niet mistig weder een voertuig gemakkelijk op honderd meter te onderscheiden; dat generlei af-wijking van deze bepaling is toegelaten, zelfs wanneer de atmosferische toestand ongunstig is; dat hieruit volgt dat welke ook de zichtsmogelijkheid zij, indien bij niet mistig weder een voertuig op honderd meter kan opgemerkt worden, gelijk het op de quai de Corom-seuse het geval is, het gebruiken van de kruisingsschijnwerpers verboden is, zulks terwijl voormeld arti-kel 85, A, 9/2° tot het vervangen van de kruisingsschijnwerpers door standlichten niet een theoretisch zicht van honderd meter vereist, maar een werkelijk zicht;

Overwegende dat uit de vaststellingen van het be-streden arrest evenals uit die van het vonnis a quo, waarnaar het arrest in deze opzichten verwijst, blijkt enerzijds, dat het ongeval, dat de schade berokkend heeft, waarvan aanlegger tegen verweerders het her-stel vervolgt, zich voorgedaan heeft in een van open-bare verlichting voorziene agglomeratie, toen de duis-ternis reeds gevallen was en het zicht ontoereikend was gemaakt niet door mist, maar door regen, ander-zijds, dat verweerster op het ogenblik der botsing een voertuig bestuurd, dat slechts door standlichten was verlicht;

Overwegende dat artikel 85, A, 9/2° van het Konink-lijk Besluit van 1 Februari 1934 bepaalt dat het gebruiken van kruisingsschijnwerpers verplichtend is bij de doortocht van agglomeraties voorzien van open-bare verlichting, maar dat het gebruik dier lampen verboden is op de plaatsen, waar de openbare verlich-ting het mogelijk maakt bij niet mistig weder een voertuig gemakkelijk op 100 meter te onderscheiden;

Overwegende dat het bestreden arrest beslist dat geen enkele afwijking van dit verbod toegelaten is, zelfs wanneer de atmosferische omstandigheden on-gunstig zijn en bijgevolg « dat, welke ook de zichts-mogelijkheid zij, indien bij niet mistig weder een voer-tuig op 100 meter kan opgemerkt worden, ... het ge-bruiken van de kruisingsschijnwerpers verboden is »;

Overwegende dat voormelde reglementsbeplating op de verplichting om in agglomeraties, voorzien van openbare verlichting, de kruisingsschijnwerpers te ge-bruiken enkel een afwijking stelt op de tweevoudige voorwaarde dat het weder niet mistig zij en dat de openbare verlichting het mogelijk make een voertuig gemakkelijk op 100 meter te onderscheiden;

Dat alzo niet het theoretisch zicht bij niet mistig weder wordt bedoeld, maar het werkelijk zicht, zoals de op het bewuste moment heersende atmosferische omstandigheden het vergunnen;

Waaruit volgt dat het bestreden arrest, door te weigeren dergelijke omstandigheden in aanmerking te nemen om te oordelen of verweerster schuld droeg, wijl zij op het ogenblik van het ongeval haar kruisingsschijnwerpers niet had gebruikt, de in het middel aangeduide bepaling heeft geschonden;

Om die redenen,

Verbreekt het bestreden arrest voor zoveel het over aanleggers burgerlijke vordering uitspraak doet;

Beveelt dat dit arrest zal worden overgeschreven in de registers van het Hof van Beroep te Luik en dat melding er van zal worden gemaakt op de kant van de gedeeltelijk vernietigde beslissing;

Veroordeelt verweerders tot de kosten;

Verwijst de aldus beperkte zaak naar het Hof van Beroep te Brussel.

Abonneert U op Rechtskundig Weekblad

RAAD VAN STATE

4e Kamer. — 19 December 1951.

Voorzitter : M. Vranckx (verslaggever).
Raadsheren : MM. Declaire en Mast.
Advocaat : Mr J. van Ryn.

Nietigverklaring. — Ontvankelijkheid. — Voorafgaand beroep.

De Raad van State is niet bevoegd uitspraak te doen over een beroep tot nietigverklaring ingediend door een verzoeker die niet de statutair georganiseerde beroepen heeft uitgeput.

Omwal t/ Nationale Maatschappij der Belgische Spoorwegen.

De Raad van State,

Gezien het verzoekschrift dd. 15 April 1950;

Overwegende dat het verzoek strekt tot de nietigverklaring van de beslissing dd. 28 Maart 1949 van de directie van het personeel en de sociale diensten van de Nationale Maatschappij der Belgische Spoorwegen, waarbij de basiswedde van verzoeker van 52.980 frank van af 4 Januari 1946 op 50.680 frank wordt teruggebracht;

Overwegende dat de tegenpartij inroept dat, daar de bestreden beslissing aan verzoeker werd betekend vóór 25 April 1949, het verzoek niet ontvankelijk is en de termijn van zestig dagen, bedoeld bij artikel 4 van het besluit van de Regent van 23 Augustus 1948 tot regeling van de rechtspleging voor de afdeling administratie, verstreken was op de dag dat het verzoekschrift werd ingediend;

Overwegende dat verzoek laat gelden dat hij, alvorens zich tot de Raad van State te wenden, als « plicht had volledig de ambtelijke weg uit te putten » en dat hij zich daarom achtereenvolgens gericht heeft tot de groepsdirectie, de directie van het personeel en sociale diensten, afdelingen afwijkingen, de raad van beheer der Nationale Maatschappij der Belgische Spoorwegen, de Minister van Verkeerswezen; dat dientengevolge de boven vermelde termijn van zestig dagen, volgens verzoeker, slechts ingaat met de dag waarop hij kennis kreeg van de beslissing van de Minister van Verkeerswezen;

Overwegende dat luidens artikel 3 van hoofdstuk XIII van het statuut van het personeel der Nationale Maatschappij der Belgische Spoorwegen, de klachten of vragen van persoonlijke aard aan de onmiddellijke chef worden voorgelegd, en dat tegen diens beslissing achtereenvolgens in beroep mag worden gegaan bij de eerste-ingenieur of eerste-inspecteur, chef van de dienst, bij de directie, bij de algemene directie en, ten slotte, bij de raad van beheer;

Overwegende dat ter zake de termijn, bedoeld bij artikel 4 van het besluit van de Regent van 23 Augustus 1948, zou ingaan met de dag waarop verzoeker kennis zou hebben gekregen van de beslissing van de raad van beheer; dat echter de verzoeker niet bewijst dat hij bij de raad van beheer in beroep is gegaan; dat noch zijn brief gericht tot de voorzitter van het bestendig comité, noch de brief gericht door tussenkomst van een notaris te Mechelen tot een kabinets-attaché van de Minister van Verkeerswezen, als een beroep in de zin bedoeld bij het syndicaal statuut kunnen worden beschouwd;

Overwegende dat verzoeker de bij het statuut van

het personeel georganiseerde beroepen niet heeft uitgeput en de Raad van State derhalve niet bevoegd is om over het verzoek uitspraak te doen,

Besluit :

Artikel 1. — Het verzoek is verworpen.

Artikel 2. — De betaling van het recht van 300 fr., wegens kosten, valt ten laste van verzoeker.

HOF VAN BEROEP TE GENT

2e Kamer. — 14 November 1951.

Voorzitter : M. van Wetter.

Raadsheren : MM. Verougstraete en De Vreese.
O. M. : M. Matthys, Subst. Procureur-Generaal.
Advocaten : Mrs R. Smetryns en Standaert.

Scheiding van goederen. — Vereisten daartoe — Ruime opvatting van het begrip huwelijksgoed. — Strekking van een wettelijke hypotheek ten behoeve van de vrouw.

Voor de toewijzing van een vordering tot scheiding van goederen is voldoende, dat het huwelijksgoed van de vrouw in gevaar is gebracht; daartoe is niet buitendien wanorde in de zaken van de man vereist.

Het begrip « huwelijksgoed » moet ruim worden opgevat als onder meer mede omvattend het aandeel van de vrouw in de huwelijksgemeenschap.

De omstandigheid, dat ten behoeve van de vrouw een wettelijke hypotheek is gevestigd op het echtelijke huis, verhindert niet, dat een gevaar de gemeenschap bedreigt. De wettelijke hypotheek waarborgt immers slechts de terugnemingen door de vrouw, doch niet haar aandeel in de gemeenschap.

V. t/ V. d. S.

Advies Openbaar Ministerie

De heer V. heeft tijdig, regelmatig en ontvankelijk hoger beroep ingesteld tegen een vonnis dd. 10 Januari 1951, op tegenspraak tussen partijen uitgesproken door de Rechtbank van eerste aanleg te Gent, waarbij de echtgenoten V.-V. d. S. van goederen gescheiden werden verklaard.

Het bestreden vonnis heeft ondanks de uitvoerige tussen partijen gewisselde besluiten zijn motivering eenvoudig tot de volgende beschouwing beperkt :

« Overwegende dat uit de elementen van de zaak ontegensprekelijk blijkt dat het aandeel van de eiseres in de huwelijksgemeenschap door de schuld van haar man in gevaar wordt gebracht, zodat de gevorderde scheiding dient te worden toegekend (De Page, X, n^{os} 822, 724, en 725) »;

Welke zijn die « elementen van de zaak », die de eerste rechter niet nodig heeft geacht te moeten aanstippen of teni minste samen te vatten?

Bij hun huwelijkscontract dd. 22 Augustus 1921 hebben de echtgenoten V.-V. d. S. een algemene gemeenschap bedongen van hun tegenwoordige en toekomstige, zo roerende als onroerende goederen, met bovendien een beding, luidens hetwelk bij ontbinding van het huwelijk door overlijden van een der echtgenoten de ganse gemeenschap, zo roerend als onroerend, niets uitgezonderd noch voorbehouden, zal blijven toebehoren aan de overlevende der echtgenoten, « zonder dat uit welke hoofde ook aan wien ook een vergoeding zou kunnen verschuldigd zijn ».

Het huwelijkscontract voorziet echter een andere oplossing, zo de gemeenschap door echtscheiding mocht ontbonden worden: in dit geval « zullen — zo luidt dit contract — de beide echtelingen het recht hebben terug te nemen al de goederen, zo roerende dan onroerende, tegenwoordige en toekomstige, welke zij zouden in de voorzeide gemeenzaamheid ingebracht hebben en welke zij door alle rechtsmiddelen zouden kunnen bewijzen. In dit geval zouden zij ook aan de gemeenzaamheid vergoeding schuldig zijn van alle schulden, welke deze te hunner ontlasting zouden kunnen betaald hebben en welke zouden kunnen door alle rechtsmiddelen bewezen worden... »

Zo de aandacht op dit laatste beding gevestigd wordt, dan is het, omdat tussen de jaren 1947 en 1950 de mogelijkheid van het daarbij voorziene geval gerezen is.

Immers, op 25 Januari 1947 heeft de geïntimeerde een verzoekschrift tot echtscheiding ingediend en deze procedure doorgedreven op grond van mishandelingen en beweerd wangedrag van de man — o.m. drankmisbruik en buitenechtelijke betrekkingen. Eerst bij vonnis dd. 9 Juli 1949, later door een arrest dd. 12 Januari 1950 bevestigd, werd deze eis afgewezen, omdat de echtgenote het bewijs der gestelde feiten niet geleverd had en de geestestoestand van de vrouw aan het gemis aan verstandhouding in het gezin niet vreemd bleek te zijn.

Van belang is het echter vast te stellen, dat reeds bij beschikking in kortgeding dd. 17 Februari 1947, de man veroordeeld werd tot betaling aan zijn echtgenote van een maandelijks uitkering tot onderhoud ten bedrage van 1500 frank, naderhand bij arrest dd. 1 December 1948 verhoogd tot 2500 frank — en tot een voorschot « ad litem » ten bedrage van 2000 frank.

Negen maand na deze veroordeling, meer bepaald op 28 November 1947, verkoopt de man zonder de tussenkomst van zijn echtgenote, een woonhuis, — door hem in openbare verkoop gekocht op 14 December 1934, tegen de prijs van 60.000 frank — onderhands tegen de prijs van 200.000 frank.

De verkoop door de man zonder de tussenkomst van zijn echtgenote van een huis der gemeenschap na het instellen van een rechtsvordering tot echtscheiding komt steeds verdacht voor, omdat dergelijke handeling tot gevolg heeft een onroerend goed, dat voor heling niet vatbaar is, te vervangen door speciën, die zich integendeel zeer gemakkelijk tot dit bedrog lenen. Wanneer zulkdanige verkoop niet kan gerechtvaardigd worden door spoedeisende en ernstige redenen, dient aangenomen te worden dat de man, die als beheerder der gemeenschap ondanks de hem bij de artikelen 1421 en 1423 van het B. W. verleende rechten, de bestemming van het gezinsvermogen steeds moet eerbiedigen (1), zijn machten als hoofd der gemeenschap misbruikt of beter gezegd, afwendt door een bestanddeel van de gemeenschap aan zijn doel te onttrekken te eigen bate te gebruiken, om zijn echtgenote aldus te schaden, en ten slotte handelt tot bedrieglijke benadeling van de rechten van de vrouw (2).

Het Hof weet dat op grond van een dergelijke opvatting der juridische en economische werkelijkheid de Procureurs-Generaal in 1931 bij de notarissen tussenbeide gekomen zijn teneinde deze ministeriële ambtenaren uit te nodigen de echtgenoten te doen optreden bij al de akten van hypotheek of van vervreemding van gemeenschappelijke onroerende goederen, tenzij de man aan de notaris de redenen mocht te kennen geven, waarom de echtgenote bij het verlijden van de akte niet behoeft mede te werken, ofwel de akte in generlei mate mocht blijken te zijn verleden tot be-

drieglijke benadeling van de rechten van de echtgenote (3).

Al deze grondbeginselen en richtlijnen werden nog onlangs door de Eerste Kamer van het Hof van Beroep te Gent duidelijk in het licht gesteld bij een arrest dd. 18 Februari 1950, gepubliceerd in de « Rev. Prat. du Not. », 1951, n^{os} van 10, 20, 30 September 1951, blz. 300 en volgende, en toegelicht door een merkwaardige studie van de heer Prof. Jean Baugniet (zie ook Rev. Crit. Jur. Belge, 1951, blz. 112 en 128) (4).

Wanneer men nu het onderhavige geval aan de voormelde principes toetst, komt men tot de bevinding, dat in November 1947 appellant geen enkele spoedeisende of ernstige reden kon inroepen om de verkoop van het huis op eigen hand zonder tussenkomst van de geïntimeerde te rechtvaardigen. Immers:

1) Op dit tijdstip had appellant sedert Februari 1947 op grond van de door hem medegedeelde postwisselstroken 16.500 frank onderhoudsuitkering gestort, waarvan de verplichting en het bedrag trouwens enkel in verband stonden met de persoonlijke inkomsten, die door de rechter in kortgeding zeer voldoende geacht werden om deze uitkering tot onderhoud regelmatig na te leven.

Weliswaar beweert appellant thans dat alleen zijn inkomsten van vóór 1947 tot grondslag dienden voor het bepalen van die uitkering tot onderhoud, terwijl deze inkomsten naderhand gedurende de jaren 1947, 1948 en 1949 in aanzienlijke mate verminderden en hij aldus ten slotte verplicht was aan zijn echtgenote een onderhoudsuitkering te betalen, die tot zijn werkelijke inkomsten niet meer in verhouding stond.

Wanneer men nu echter vaststelt, dat het Hof bij zijn arrest dd. 1 December 1948 het bedrag van de onderhoudsuitkering van 1.500 frank tot 2.500 frank per maand vermeerderd heeft, en verder dat appellant tijdens de gehele duur der procedure geen de minste eis tot vermindering van dit bedrag heeft ingesteld, dienen hieruit gegronde redenen te worden afgeleid om aan de huidige bewering van appellant sterk te twijfelen.

2) Op hetzelfde tijdstip (November 1947) had de procedure tot echtscheiding pas een aanvang genomen zodat het voor appellant niet opgaat de verkoop van het onroerend goed thans te pogen te rechtvaardigen door de last van proces- en verdedigingskosten, die hij zonder meer op 20.000 frank bepaalt.

Bij nader onderzoek der door appellant ingeroepen beweegredenen blijkt derhalve de verkoop van het onroerend goed wel degelijk te moeten beschouwd worden als een daad van machtsafwendings, door de man gepleegd in zijn hoedanigheid van beheerder der gemeenschap tot bedrieglijke benadeling van de rechten van geïntimeerde, die dan ook de rechtsgeldigheid van bedoelde verkoop, gedaan na de dagtekening van het in artikel 238 van het B. W. vermelde bevelschrift, beslist had kunnen aantasten door middel van de rechtsvordering tot nietigverklaring, uitdrukkelijk voorzien bij artikel 271 van het B. W. Dergelijke vordering heeft zij echter niet ingesteld.

Bedoelde verkoop wordt door haar alleen ingeroepen tot staving van haar eis tot scheiding van goederen, omdat hierdoor haar huwelijksgoed in gevaar gebracht is (artikel 1443 B. W.).

Zoals uit een van zijn onlangs gewezen arresten duidelijk blijkt (5), is uw Hof immers van oordeel, dat het begrip « huwelijksgoed » in artikel 1443 van het B. W. ruim moet worden opgevat als omvattend niet alleen de eigenlijke inbreng van de echtgenote, doch ook hetgeen haar in de toekomst uit nalaten-

schappen mocht ten deel vallen en zelfs haar aandeel in de gemeenschap, vermits zij deze in mede-eigendom bezit (6), met of zonder recht tot terugneming (7).

Ten einde dit aandeel in de gemeenschap te redden of zich bestaansmiddelen te verzekeren (8), zelfs dan wanneer de gemeenschap hoofdzakelijk zou gevormd zijn door de goederen en de arbeid van de man, beschikt de vrouw over de rechtsoverdracht tot scheiding van goederen, op voorwaarde dat zij, als vennote van haar echtgenoot, op grond van het beginsel bepaald bij artikel 1871 van het B. W., bewijst dat de man zijn verplichtingen niet nakomt, dat hij zodus een fout heeft gepleegd in het beheer van de gemeenschap (9).

Gevaar voor het huwelijksgoed, aldus opgevat, veronderstelt dus niet de wanorde van de zaken van de man — wat in casu uitgesloten is — doch wel uitsluitend een fout van de man, waar hij b.v. een gemeenschappelijk goed aan zijn bestemming onttrekt (10) of dit goed vervreemdt op een niet geschikt ogenblik of zonder er rekenschap van te geven (11).

Het tijdstip waarop, de omstandigheden waarin en de weinig ernstige redenen waarom appelland tot de verkoop van het onroerend goed is overgegaan tot bedrieglijke benadeling van de rechten van zijn echtgenote zijn, naar ons oordeel, een voldoende bewijs van een dergelijke schuld, waardoor het huwelijksgoed van de geïntimeerde in gevaar wordt gebracht.

Verkeerd is het te beweren dat in onderhavig geval dit gevaar geweken is, omdat de Voorzitter der Rechtbank, bij beschikking dd. 22 September 1948, aan de geïntimeerde, op het echtelijk huis, gelegenstraat, n° 21, te Gent, het enige onroerend goed dat thans nog tot de gemeenschap behoort, een wettelijke hypotheek heeft verleend tot beloop van een bedrag van 100.000 frank.

Zoals De Page (B. X¹, uitg. 1949, blz. 661, n° 726bis, en blz. 657, n° 721, litt. F, n° 2) zeer oordeelkundig opmerkt, treedt de echtgenote in geval van gevaar voor haar huwelijksgoed niet als schuldeiseres op van geldsommen, zoals in het geval van gevaar voor haar terugnemingen, maar wel als vennote, bezorgd om de bewaring van haar aandeel.

De man is haar niets verschuldigd, maar hij onttrekt de goederen van de gemeenschap aan hun gezinsbestemming. Dit gevaar kan door geen enkele hypotheek te keer gegaan worden. Het bestaan van de wettelijke hypotheek verhindert dan ook geenszins de rechtsoverdracht tot scheiding van goederen, wanneer zij, zoals in casu, steunt op het gevaar voor het huwelijksgoed.

Over de andere beschouwingen, die de partijen wederzijds doen gelden omtrent de rechten en terugnemingen, die de echtgenote ten laste van de gemeenschap zou kunnen invoeren, behoeft, naar ons oordeel, niet te worden uitgewijd, om de eenvoudige reden dat het gevaar, waarin bedoelde rechten en terugnemingen zouden verkeren opdat de rechtsoverdracht tot scheiding van goederen zou kunnen toegewezen worden, de wanorde van de zaken van de man vereist, zodus zijn loutere insolventie, en een dergelijke toestand in de onderhavige zaak zelfs niet beweerd wordt.

Besluit :

Op grond van het door de schuld van appelland bewezen gevaar waarin het huwelijksgoed van de geïntimeerde verkeert, besluiten wij tot de afwijzing van het hoger beroep als zijnde niet gegrond.

Gent, 24 October 1951.

w.g. J. Matthys.

(1) Zie: De Page: B X¹, uitg. 1949, nr. 454, blz. 473 en nr. 510, blz. 518.

(2) Zie: Kluysskens: Personen en Familierecht, nr. 479; Pothier: Traité de la Communauté, nr. 467, 479 en 481; Pirson: Noot onder Gent, 3 Juli 1947, Rev. Cr. Jur. Bêge 1948, 239 tot 277; Verbreking: 11 November 1909, Pas. 1909.I.435; Verbreking: 7 Januari 1860, Pas. 1860.I.38.

(3) Rev. Prat. Not. 1931: blz. 688 en 690; Raucq et Cambier: Traité du Notariat, blz. 114 en 115, alsook nr. 341, blz. 256; Vanisterbeek: Rede uitgesproken op de Algemene Vergadering der notarissen van het arrondissement Brussel op 10 November 1931, Rev. Prat. Not. 1931, blz. 679; Tijdschr. v. Not.: 1944, blz. 104, noot onder Burg. Oudenaarde, 21 Maart 1944; Annales du Not.: 1931, blz. 436; Rec. de l'Enregistr., 1932, nr. 17060; De Page B X¹, uitg. 1949, blz. 497, nr. 477; Jean Baugnet: L'incapacité de la femme mariée et les régimes matrimoniaux. (J.T. 1949, blz. 97 tot 100).

(4) Zie ook: Burg. Kortrijk: 8 April 1948, T.v.Not. 1949, blz. 13; Burg. Oudenaarde: 21 Maart 1944, T.v.Not. 1944, blz. 102; Gent: 18 Februari 1950, T.v.Not. 1950, blz. 100; Albert Gossieau: Les Régimes Matrimoniaux, Chronique de jurisprudence (1940-1948, J.T. 1949, blz. 20, nr. 21 tot 28); Piret et Pirson: Examen de jurisprudence (1939-1948, Régimes matrimoniaux, Donations et Testaments, Rev. Cr. Jur. B. 1949, blz. 153; Le Hon A.: Statut civil et pouvoirs de la femme mariée sur ses biens. Régimes matrimoniaux et puissance maritale, Rev. Prat. Not. 1949, blz. 329.

(5) Gent: 5 Mei 1948, R.W. 1948-49, kol. 718.

(6) Zie: Gunzburg: Het Huwelijkskontraakt, uitg. 1948, blz. 168, nr. 140-1°; De Page: B X¹, uitg. 1949, blz. 659, nr. 722; litt. B, nr. 3; Luik: 23 April 1831, Pas. 1831, 105; Luik: 8 Maart 1916; B.J. 1919, 859 en R. Prat. Not. 1919, blz. 457; Brussel: 2 Febr. 1947, Rev. Prat. Not. 1947, blz. 157.

(7) Vanisterbeek: De la Séparation de Biens, nr. 132 en 135.

(8) Zie: De Page: B X¹, uitg. 1949, blz. 659, nr. 722, litt. B, nr. 3 en de aangehaalde rechtspraak.

(9) Zie: De Page: B. X¹, uitg. 1949, blz. 656, nr. 721, litt. D-b; blz. 657, nr. 721, litt. F, nr. 3; blz. 661, nr. 726, nr. 2.

(10) en (11) Zie: De Page: B X¹, uitg. 1949, blz. 659-660, nr. 724, litt. a en c en de talrijke rechtspraak en rechtspraak der voetnoten. Zie ook: Schicks en Vanisterbeek: Traité Formulaire de la Pratique Notariale: B. V., blz. 197, voetnoot nr. 6; Burg. Aarlen: 25 Februari 1914, Rev. Prat. Not. 1920, blz. 187; Vanisterbeek: Op. cit., nr. 135.

Arrest

Overwegende dat het hoger beroep regelmatig is naar de vorm en tijdig werd ingesteld;

Overwegende dat appelland zonder de medewerking van geïntimeerde een tot de gemeenschap behorend woonhuis verkocht voor 200.000 frank;

dat deze verkoop, welke doorging terwijl partijen gescheiden leefden en nadat de echtgenote een geding tot echtscheiding tegen haar man had ingesteld, verdacht voorkomt, als van aard dit onroerend actief der gemeenschap te vervangen door een gemakkelijker te verbergen geldsom;

Overwegende dat zulke verkoop niet alleen van aard is het aandeel van geïntimeerde in de huwelijksgemeenschap in gevaar te brengen, maar bovendien een fout uitmaakt van de man in het beheer der gemeenschap;

dat de man immers een goed der gemeenschap aan zijn gezinsbestemming onttrekt om er een persoonlijke schuld mede te betalen (De Page, Droit Civil, T. XI, n°s 510, 511 en 724);

Overwegende dat appelland overigens te vergeefs voorwendt dat deze verkoop noodzakelijk was geworden om hem toe te laten de maandelijks uitkering tot onderhoud te betalen, waartoe hij was veroordeeld;

dat op het ogenblik van de verkoop dit onderhoudsgeld slechts 1500 frank per maand bedroeg (om pas een jaar nadien op 2.500 frank te worden verhoogd), zodat de bewering van appelland als zouden zijn persoonlijke regelmatige inkomsten als architect daartoe ontoereikend zijn, niet geloofwaardig voorkomt;

dat de onkosten van het echtscheidingsproces — dat overigens nog maar in zijn aanvangsstadium verkeerde — de verkoop evenmin rechtvaardigden;

Overwegende dat volstaat, dat het huwelijksgoed van de vrouw in gevaar gebracht is door een fout van de man in het beheer der gemeenschap, opdat de echtgenote op grond van artikel 1443 B. W. de scheiding van goederen kan vorderen (De Page, Dr. Civil,

T. XI, n° 721; Kluyskens, « Het huwelijkscontract », n° 224);

dat daartoe geen wanorde in de zaken van de man is vereist;

dat het huwelijksgoed van de vrouw ruim dient te worden opgevat en o.m. omvat: haar aandeel in de huwelijksgemeenschap (op. cit., n° 722);

Overwegende dat de omstandigheid, dat g'intimeerde een wettelijke hypotheek bekwaam, ten belope van 100.000 frank op het echtelijk huis, niet van aard is het gevaar dat de gemeenschap bedreigt, te keer te gaan;

dat de wettelijke hypotheek immers wel de terugnemingen door de vrouw waarborgt, maar niet haar aandeel in de gemeenschap (op. cit., n° 726bis);

Om die redenen,

Het Hof,

Gelet op artikel 24 van de wet van 15 Juni 1935;

Rechtdoende op tegenspraak en op eensluitend advies van de heer J. Matthys, substituut-Procureur-Generaal, alle verdere en strijdige besluiten verwerpende, ontvangt het hoger beroep, verklaart het onbegruond en bevestigt het bestreden vonnis;

Verwijst appelllant in de kosten van de aanleg.

BURGERLIJKE RECHTBANK TE ANTWERPEN

5e Kamer. -- 1 Februari 1952.

Alleenrechtsprekend rechter: M. Van der Cruyssen.
O. M.: M. Van Hoeylandt.

Advocaten: Mrs Buisseret en Verbaet.

Echtscheiding en scheiding van tafel en bed. — Uitgesproken de een op vordering van de ene echtgenoot, de andere op verzoek van de andere echtgenoot. — Vonnis van scheiding van tafel en bed met de daarbij uitgesproken veroordeling tot onderhoudsgeld vervallen door de overschrijving van het vonnis van echtscheiding. — Gezag van gewijsde?

Vonnis van scheiding van tafel en bed en veroordeling van de man tot uitkering van levensonderhoud aan zijn vrouw op vordering van de vrouw en vonnis tot echtscheiding op vordering van de man. Beide vonnissen in hoger beroep bevestigd.

Het vonnis van scheiding van tafel en bed is vervallen op de dag van de overschrijving van het vonnis van echtscheiding in de registers van de Burgerlijke Stand; de echtscheiding heeft immers ten aanzien van de staat van partijen een verdere strekking dan de scheiding van tafel en bed.

Dientengevolge heeft de vrouw sedert de overschrijving van het vonnis van echtscheiding geen recht meer om de betaling van de uitkering van onderhoudsgeld van haar gewezen man te vorderen.

Zulks doet geenszins afbreuk aan het gezag van gewijsde van de uitspraak van scheiding van tafel en bed, doch doet het gezag van gewijsde enkel verdwijnen, omdat de door het vonnis van scheiding van tafel en bed geschapen toestand opgehouden heeft te bestaan.

Wat het onderhoudsgeld betreft moet de door het samentreffen der twee procedures geschapen toestand gelijkgesteld worden met een op grond van wederkerige schuld uitgesproken echtscheiding.

Het onderhavig geval kan niet gelijkgesteld wor-

den met het in art. 310 B.W. bedoelde, daar in laatstgenoemd geval de schuldige echtgenoot schuldig blijft, terwijl in het onderhavig geval de volgens het vonnis van tafel en bed onschuldige echtgenote blijkens het vonnis van echtscheiding schuldig is bevonden.

Daar beide echtelieden schuldig zijn bevonden, is elk recht op onderhoudsgeld op grond van art. 301 B.W. vervallen. Door de overschrijving van de echtscheiding zijn de uit art. 212 B.W. voortvloeiende verplichtingen insgelijks vervallen.

Rock t/ Griffiths.

Overwegende dat de eis strekt om te horen verklaren dat het vonnis van de rechtbank van eerste aanleg te Antwerpen in dato 1 Juni 1948, waarbij de scheiding van tafel en bed op vordering van verweerster werd uitgesproken en aanlegger veroordeeld tot een onderhoudsgeld van 2.000 fr. per maand, welk vonnis werd bekrachtigd bij arrest van het Hof van Beroep te Brussel in dato 26 April 1950, sinds 25 Augustus 1950 of ten minste sinds 5 September 1950 als vervallen dient te worden beschouwd, namelijk en in 't bijzonder voor wat het onderhoudsgeld betreft; dienvolgens nietig en zonder waarde te horen verklaren het aan de inbeslagneming door deurwaarder A. Schnaphauf te Antwerpen op 25 November 1950 voorafgegane bevel, alsmede de ganse procedure, welke er zou op gevolgd zijn of zou volgen; daarbij verweerster te horen veroordelen tot de betaling van een bedrag van 5.000 frank wegens de roekeloze en tergende aard van de door haar uitgevoerde procedure;

Overwegende dat het Hof van Beroep te Brussel op 26 April 1950 twee arresten, respectievelijk onder n°s 62 en 63, gewezen heeft tussen de huidige partijen, waarvan het eerste (n° 62) een vonnis der rechtbank van eerste aanleg te Antwerpen bekrachtigde, waarbij huidige verweerster de scheiding van tafel en bed bekomen had en huidige aanlegger veroordeeld werd haar maandelijks 2.000 frank te betalen als onderhoudsgeld, onder meer voor de toekomst, en het tweede (n° 63) aan huidige aanlegger zijn eis tot echtscheiding wegens zware beledigingen en wangedrag vanwege de echtgenote, toestond;

Overwegende dat het arrest n° 63 (in zake echtscheiding) op 25 Mei 1950 aan verweerster betekend werd en dat op 5 September 1950 de ontbinding van het huwelijk betekend werd aan de Ambtenaar van de burgerlijke stand te Antwerpen en regelmatig overgeschreven; en dat op 8 Augustus 1950 verweerster het arrest n° 62 (in zake scheiding van tafel en bed) liet betekenen aan aanlegger en op 25 November 1950 tot de uitvoering van dit arrest overging;

Overwegende dat de scheiding van tafel en bed de huwelijksband laat bestaan en ook het recht op onderhoud; dat uit de elementen der zaak blijkt dat verweerster haar eis tot onderhoudsgeld steunen deed op het voortbestaan van de uit art. 212 B.W. voortvloeiende verplichtingen;

Overwegende dat het arrest, dat de echtscheiding toestond (arrest n° 63), de staat der partijen wijzigde en de huwelijksband tussen aanlegger en verweerster verbrak ten nadele van verweerster, zodat al de verplichtingen van het huwelijk ophielden te bestaan vanaf het ogenblik dat de echtscheiding overgeschreven werd op de burgerlijke stand, in casu vanaf 5 September 1950;

Overwegende dat vanaf dit ogenblik de gevolgen

van de scheiding van tafel en bed ophouden te bestaan, daar de voltrokken echtscheiding ten aanzien van de staat der personen verder strekt dan de scheiding van tafel en bed (cfr. De Page, T. I, n° 887);

Overwegende dat het bij het arrest van scheiding van tafel en bed toegekende onderhoudsgeld geen grond van bestaan meer heeft sedert de overschrijving van de echtscheiding en verweerster dan ook het recht niet meer heeft de betaling van die uitkering te vorderen;

Overwegende dat deze zienswijze in niets afbreuk doet aan het gezag van gewijsde van het arrest n° 62 in zake scheiding van tafel en bed, doch enkel de kracht van gewijsde doet verdwijnen, omdat de toestand, die er door geschapen werd, opgehouden heeft te bestaan;

Overwegende dat in casu de toestand, geschapen door het samentreffen der twee procedures, wat het onderhoudsgeld betreft, dient gelijkgesteld te worden met een echtscheiding uitgesproken wegens wederzijds ongelijk (cfr. Hof van Beroep Gent, 26 October 1937, R.W. 1937-38, 495);

Overwegende dat verweerster opwerpt dat het huidige geval dient gelijkgesteld te worden met het geval, voorzien in artikel 310 B. W.; dat dit middel faalt, omdat in het bij artikel 310 B. W. bedoelde geval de schuldige echtgenoot schuldig blijft, terwijl in het huidige geval de onschuldige echtgenote (verweerster) schuldig bevonden wordt;

Overwegende dat in casu beide echtelieden schuldig bevonden zijn; dat bijgevolg ieder recht op een vergoedend onderhoudsgeld op grond van artikel 310 B. W. komt te verdwijnen;

Overwegende dat anderzijds door de overschrijving van de echtscheiding de uit artikel 212 B. W. voortvloeiende verplichtingen insgelijks verdwijnen;

Overwegende dat de door verweerster ingestelde procedure geen tergend en roekeloos karakter draagt, dat er dienvolgens geen aanleiding bestaat de gevraagde schadevergoeding toe te staan;

Om deze redenen,

De Rechtbank, gehoord ter openbare zitting het eensluidend advies in de Nederlandse taal van de heer J. Van Hoeylandt, substituut-Procureur des Konings; Rechtdoende op tegenspraak;

Alle andere of strijdige besluiten verwerpende;

Verklaart dat het vonnis van de Rechtbank van eerste aanleg te Antwerpen dd. 1 Juni 1948, waarbij de scheiding van tafel en bed werd uitgesproken ten voordele van verweerster en aanlegger veroordeeld werd tot een onderhoudsgeld van 2.000 fr. per maand, welk vonnis werd bekrachtigd bij arrest van het Hof van Beroep te Brussel dd. 26 April 1950, al sinds 5 September 1950 vervallen dient te worden beschouwd;

Dienvolgens verklaart nietig en zonder waarde het aan de inbeslagneming door deurwaarder A. Schnap-hauf te Antwerpen op 25 November 1950 voorafgegane bevel, alsmede de ganse procedure, die er zou op gevolgd zijn;

Wijst aanleggers eis tot schadevergoeding wegens tergend en roekeloos geding af;

Brengt de kosten ten laste van verweerster.

BURGERLIJKE RECHTBANK TE BRUGGE

Kortgeding. — 14 Januari 1952.

Voorzitter : M. Kervyn de Marcke de ten Driessche.

Advocaten : Mrs De Ketelaere en Claes.

1. Kortgeding. — Onbevoegdheid van de Voorzitter in kortgeding om kennis te nemen van een vordering tot schorsing van de uitvoerbaarheid van een bij voorraad uitvoerbaar verklaard vonnis.
2. Handelshuur. — Betekenis van artikel 31 van de wet van 30 April 1951 tot bescherming van de handelszaak.

1. De Voorzitter in kortgeding is onbevoegd om kennis te nemen van de vordering tot schorsing der uitvoerbaarheid van een bij voorraad uitvoerbaar verklaard vonnis, omdat hij anders zou optreden als rechter in hoger beroep.

2. Artikel 31 van de wet van 30 April 1951 tot bescherming van de handelszaak moet als volgt worden uitgelegd :

1) alle vonnissen in zake handelshuurovereenkomsten zijn van rechtswege uitvoerbaar bij voorraad zonder dat deze uitvoerbaarheid behoeft te worden uitgesproken.

2) vonnissen over uitwinningsvergoeding of huurverlenging vallen bij uitzondering onder de algemene regel, d.w.z. dat het de Vrederechter vrij staat zodanige vonnissen bij voorraad uitvoerbaar te verklaren.

Adam, Delaetere en George t/ Eliaerts en Devisscher.

Aangezien de door eisers ingestelde vordering ten doel heeft de uitvoerbaarheid van een door de heer Vrederechter van het derde kanton te Brugge op 23 November j.l. gewezen vonnis te doen schorsen;

Aangezien dit vonnis uitvoerbaar verklaard is bij voorraad, niettegenstaande verzet of hoger beroep en zonder borgstelling;

Aangezien de rechtspraak algemeen van oordeel is, dat de rechter in kortgeding onbevoegd is om over zulkdanige gevallen te oordelen, omdat hij anders als rechter in hoger beroep zou optreden;

Aangezien eisers steunen op de bepalingen van artikel 31 van de wet op de bescherming van de handelszaak dd. 30 April 1951;

Aangezien dit artikel op de volgende wijze moet uitgelegd worden :

1) dat al de vonnissen in zake handelshuurovereenkomsten, ondanks elke voorziening, uitvoerbaar zijn bij voorraad ondanks elke voorziening, zonder dat het zelfs nodig weze deze uitvoerbaarheid uit te spreken;

2) dat bij uitzondering de zaken, waarin het gaat om de uitwinningsvergoeding of de huurverlenging, onder de algemene regel vallen, d.w.z. dat het de heer Vrederechter vrij staat in deze gevallen een vonnis uit te spreken, dat uitvoerbaar zou zijn bij voorraad, hetgeen in casu het geval is geweest;

Aangezien wij dus onbevoegd zijn;

.....

NOOT : Voor wat betreft de schorsing van de uitvoerbare kracht van een vonnis verwijzen wij naar Rechtbank Kortrijk, 27 September 1951, R. W. 1951-1952, 566, en Hof van Beroep te Gent, 23 September 1949, R. W. 1949-1950, 786.

De stelling van de Voorzitter te Brugge betreffende artikel 31, lid 2 van de wet van 30 April 1951 is ge-

steund op de bestaande rechtsleer: Tschoffen en Dubru, n° 122; Lahaye en Vankerckhoven, n° 472; Paternostre, n° 328; Reyntjens en Van Reepingen, n° 272.

Het vonnis van de Vrederechter te Brugge dd. 23 November 1951, werd gepubliceerd in het Rechtskundig Weekblad van 13 Januari 1952, kol. 810.

CORRECTIONELE RECHTBANK TE DENDERMONDE

3 October 1951.

Voorzitter: M. Goris.

Rechters: M.M. Maffei en Van Caillie.

O. M.: M. Châtel.

Advocaten: Mrs Guy Piret en Karel Piret.

Verkeer. — Door de gebruiker van een secundaire weg in acht te nemen voorzichtigheid. — Hij behoeft niet rekening te houden met onvoorzienbare omstandigheden.

De weggebruiker van een secundaire weg moet rekening houden met alle mogelijkheden van aanrijding, o.m. met de door de weggebruiker van de hoofdweg bereikte snelheid, met de afstand waarop deze zich bevindt, en met de plaats op de hoofdweg door deze bereden, en moet in dit verband alle voorzorgsmaatregelen treffen. Hij behoeft evenwel niet rekening te houden met onvoorzienbare omstandigheden, die zijn berekeningen in de war komen sturen, zoals in casu met een inhalingsmanoeuvre, die verboden is bij art. 36, 4° van het Algemeen Verkeersreglement.

O. M., Ronsse e.a., b.p., t/ Crabbé e.a.

Gezien het in deze zaak door de politierechtbank te Aalst in dd. 26 Januari 1951 op tegenspraak gewezen vonnis, waarbij tweede verdachte vrijgesproken wordt van het hem sub B 3 te laste gelegde feit, dat hij, rijdende met een auto op een secundaire weg, de doorgang niet vrijgelaten zou hebben;

waarbij eerste verdachte schuldig wordt verklaard aan het hem sub A te laste gelegde feit, dat hij, een auto sturende, de uiterste rechterzijde niet gehouden heeft op de splitsingen, aansluitingen of kruisingen, en met toepassing van artikel 29 4° Wegcode, veroordeeld wordt tot een geldboete van 25 frank, met 90 deciem (enz.);

Overwegende dat de verjaring der strafvordering gestuit werd door de akte van beroep van het O. M. dd. 6 Februari 1951;

Overwegende dat uit de verklaringen van Caliouw, de enige onafhankelijke getuige, en uit de na de aanrijding opgemaakte schets blijkt, dat het ongeval, dat tot de vervolgingen aanleiding heeft gegeven, aldus is geschied:

De 28e April 1950 reed verdachte Ronsse, als bestuurder van een luxe-wagen, te Vlierzele op de weg Vlierzele-Lede. Gekomen aan de aansluiting van gemelde baan met de axiale baan Brussel-Oostende, begaf hij zich op de axiale baan in de richting Brussel, uiterst rechts blijvende. Op dat ogenblik kwam uit tegenovergestelde richting, d.w.z. uit de richting van Brussel, een reeks wagens, waaronder die van voornoemde getuige Caliouw en de vrachtauto, bestuurd door verdachte Crabbé, allebei op hun rechter wegvak. Toen echter tweede verdachte nauwelijks op de axiale

baan was, verliet eerste verdachte de rechter helft om de wagen van getuige Caliouw voorbij te steken en kwam aldus in aanraking met de wagen van tweede verdachte;

Overwegende dat geen de minste betwisting bestaat omtrent de ondergeschikttheid van de weg Vlierzele-Lede aan de axiale weg;

Overwegende dat de weggebruiker van een secundaire weg rekening moet houden met alle mogelijkheden van aanrijding, onder meer de door de weggebruiker van de hoofdweg bereikte snelheid, met de afstand, waarop deze zich bevindt, met de plaats door deze op de hoofdweg bereden, en in dit verband alle voorzorgsmaatregelen moet treffen; dat hij evenwel geen rekening moet houden met onvoorzienbare omstandigheden, die zijn berekeningen in de war komen sturen, als, in casu, met een voorbijstekingsmanoeuvre, die verboden wordt door artikel 36, 4° Wegcode (zie: Nouvelles Code, d/1 Route, n° 2044 en VG1; Verbr., 16 Januari 1950, Pas. I, 320);

Overwegende dat eerste verdachte tevergeefs inroept, dat zijn manoeuvre geoorloofd en dus voorzienbaar was, omdat de axiale weg op zijn rechter kant niet berijdbaar was; dat deze bewering door het onderzoek en door de voorbijstekingsmanoeuvre zelf wordt tegengesproken;

Overwegende, dienvolgens, dat de Rechtbank zich op strafgebied verenigt met de eerste rechter; dat nochtans de kwalificatie moet aangevuld worden, zoals zij vermeld staat in de dagvaarding, nl.: «A) Weggebruiker zijnde, op de openbare weg bestuurder zijnde van een autovoertuig, verzuimd te hebben de uiterste rechterzijde van de rijweg te houden bij het naderen van een splitsing, aansluiting of kruising, onverminderd evenwel de bepalingen van par. 2 van artikel 31 van dit Reglement;

BIBLIOGRAPHIE

LAWSON F. H.: *The rational Strength of English Law*. - The Hamlyn Lectures, Third series - London, Stevens and Sons Ltd, 1951, VIII + 147 blz. Prijs 10 S.

Dit bundeltje bevat de derde reeks lezingen welke gehouden werden in opdracht van de *Hamelyn Trust*, stichting welke sedert 1948 er naar streeft door middel van de rechtsvergelijking het Engelse volk bewust te maken van de waarde van zijn eigen recht in vergelijking met de andere rechtssystemen.

De eerste reeks werd gehouden in 1949 onder de titel «Freedom under the Law» door Lord Justice Alfred Denning (bij de zelfde uitgever, 1949, VIII + 126 blz.). In 1950 volgde de tweede reeks door Richard O'Sullivan K. C. onder de titel «The inheritance of the Common Law» (bij de zelfde uitgever, 1950, VIII + 118 blz.). Dit nieuw bundeltje dat thans van de hand van Prof. Lawson verschijnt hoort tot de heel interessante rechtsvergelijkende bijdragen.

Het is ons thans niet zo heel moeilijk meer om met de vergelijkende studie van een of ander onderdeel van het Engels recht aan te vangen sedert de degelijke inleiding welke Prof. David heeft verschaft — (David (R.), *Introduction à l'étude du droit privé de l'Angleterre*, met de medewerking van de Professoren Gutteridge en Wortley, Paris, 1948). Het is echter opvallend hoe interessant het is een vreemd recht te benaderen door de lectuur van een inleiding tot ons eigen

juridisch systeem, voor vreemde juristen geschreven door een hunner. Zo is b.v. Prof. Gutteridge's « Comparative Law » (Cambridge, University Press, 1946) in vele opzichten een zeer gepaste inleiding tot de Common Law.

Wegens zijn eigen opzet zal ook dit laatste werkje van de bekende comparatist der Universiteit van Oxford zeer graag gelezen worden. De grote litteraire bedrijvigheid van Prof. Lawson maakte ongetwijfeld de auteur in bredere kringen bekend.

Het ware voorzeker een onmogelijke opgave te trachten samen te vatten al hetgeen reeds zo samenvattend en toch vol schakeringen in dit werkje werd samengeperst. In een eerste hoofdstuk wordt voor- en nadeel van gecodificeerd recht t.o. van een ongeschreven rechtspraakrecht besproken. Ofschoon de jurist uit onze streken wellicht door dit betoog niet zal overtuigd zijn, vindt hij in deze bladzijden over het Engels recht, geschreven door iemand die veel afweet van het vastelandsrechts, ongetwijfeld stof tot nadenken.

Daarna worden drie onderdelen uit het Engels recht beschouwd, achtereenvolgens de *overeenkomst*, de *eigendom* en de *onrechtmatige daad*. Het is soms wel eens moeilijk de schrijver te volgen in zijn wandeling doorheen het Engels recht. Hij gaat immers niet systematisch te werk, maar geeft de grote onderwerpen aan van het contractenrecht om er de sterke of zwakke punten in aan te duiden in vergelijking met de andere stelsels, hier t.o. van het Zuid-Afrikaanse recht, en vooral het Schotse dat hij als voorbeeld voorstelt tot verbetering van het Engelse recht.

Het voorbeelden-materiaal reikt tot zeer recente cases.

In een volgend hoofdstuk tracht de schrijver de sterke kanten van het Engels recht aan te duiden betreffende eigendom en bezit, tegenover een gevestigde opvatting die in dit gebied te weinig logische kracht erkent. Voor de verdere ontwikkeling van dit deel van het recht keert hij zijn blikken naar de U.S.A.

Ten slotte wijdt hij een even kort doch niet minder interessante studie aan de aansprakelijkheid uit onrechtmatige daad waarin vooral het Franse en Duitse recht als vergelijkingspunten worden genomen. Deze uiteraard rijke stof kan hier van zelfsprekend niet bondiger worden samengevat dan de schrijver het doet. Op te merken is de nadruk welke hij legt op de onmogelijkheid om de bescherming van de eigendom te scheiden van de onrechtmatige daad.

In deze honderd vijftig bladzijden kan in geen enkel opzicht een systematische uiteenzetting van de behandelde onderdelen uit het Engels recht worden gezocht. Zij geven ons echter een levendige kijk op belangrijke aspecten ervan en laten ons toe de geest ervan beter te benaderen.

Op gebied der rechtsvergelijkende methode kan dit werkje zeker als toonbeeld gelden.

Jan Ronse.

Standen en Landen. I. Wetenschappelijke bijdragen, uitgegeven door de Belgische Afdeling van de Internationale Commissie voor de Geschiedenis van standen en landen. Leuven, E. Nauwelaerts, 1950.

Het ontstaan en de ontwikkeling van de standen-colleges in de verschillende provinciën, die later de Spaanse en nadien de Oostenrijkse Nederlanden, en het Prinsbisdom Luik, zouden vormen, was een zorgvuldige en diepgaande studie overwaard.

De Belgische afdeling van de Internationale Commissie voor de Geschiedenis van Standen en Landen heeft, met de steun der negen provinciebesturen, haar

eerste wetenschappelijke reeks bijdragen gepubliceerd. Na een korte inleiding, waarin de historiek en de doelstellingen van bewust comité worden uiteengezet, volgen drie studiën.

De eerste, naar ons oordeel de belangrijkste, behandelt het ontstaan der Staten van Vlaanderen, door Prof. Jan Dhondt, der Gentse Universiteit. In het begin der 12^{de} eeuw waren er in Vlaanderen, behalve de graaf, nog twee machten: de edelen en de steden. Een eeuw nadien tellen alleen de grote steden nog mee. Ze zijn het die de rol vervullen, elders door de gecoaliseerde standen gespeeld, die aan de vorst eerst de erkenning van hun belangrijkheid afdwingen, nadien het recht om geraadpleegd te worden, uiteindelijk het recht om effectief aan de regering deel te nemen, om de macht met de graaf te delen. Volgens Prof. Dhondt spelen de « orden » slechts een passieve rol. De vorst tracht op hen te steunen tegen de overheersende macht, de grote steden. Tweemaal pogen de prinses, in het begin der XIV^{de} en der XV^{de} eeuw, statencolleges te vormen met de vertegenwoordigers van twee of drie « orden »: vruchteloos, want de enige macht — de Drie Steden — behaalde de overwinning. (Les origines des Etats de Flandre, p. 5-52).

Een bijdrage van Dr J. Buntix, rijksarchivaris te Gent, geeft een historisch overzicht van « De Raad van Vlaanderen (1386-1795) en zijn (rijk) archief » (p. 57-76), waarin vooral interessant is een opsomming der meest voorkomende « voorbehouden gevallen » en terecht wordt gewezen op het belang van deze onuitputtelijke en veel te weinig gebruikte bron voor de geschiedenis van Vlaanderen.

Een studie van mej. Andrée Scufflaire, rijksarchivaris te Bergen, bestudeert de inkomsteden der graven en Henegouwen tijdens de periode 1272-1427, d.w.z. tot aan de komst van Filips de Goede, en is zeer belangrijk voor de kennis der constitutionele verhoudingen van de graaf ten overstaan van de inwoners, daar deze eden deze verhoudingen bepaalden in een land, waar geen Blijde Inkomsten noch Vrede van Fexhe bestonden. (Les serments d'inauguration des comtes du Hainaut (1272-1427) (p. 79-132.)

L. Th. Maes.

RECHTSHISTORISCHE TIJDSCHRIFTEN

Tijdschrift voor Rechtsgeschiedenis — Revue d'Histoire du Droit, dl. XX, afl. 1. Groningen-Brussel, 1952.

In het zopas verschenen nummer van het Tijdschrift voor Rechtsgeschiedenis zoekt Prof. Hans Julius Wolff (Kansas City) naar de basis van het Griekse huwelijksrecht (eerste stuk, p. 1-29); Die Grundlagen des Griechischen Eherechts. Substituut Raoul Van der Made (Luik) legt de nadruk op de invloed van de dronkenschap op de schuldtoeneming in de 16^{de} en 17^{de} eeuw (L'influence de l'ivresse sur la culpabilité, XVI^e et XVII^e siècles: p. 64-88); terwijl Professor Robert Feenstra (Utrecht) het tijdperk zoekt vast te leggen waarop de Verenigde Provinciën in rechte onafhankelijk zijn geworden t.o.v. het Heilig Roomse Rijk (A quelle époque les Provinces Unies sont-elles devenues indépendantes en droit à l'égard du Saint-Empire? : p. 30-63). Professor E. M. Meyers (Leiden) weerlegt de bewering van het Repertorium van Kuttner dat de kanonist Ricardus Anglicus dezelfde zou geweest zijn als Ricardus de Lacy.

Een reeks uitvoerige boekbesprekingen en een interessante kroniek dragen er toe bij om het hoogstaande

en internationaal karakter van dit tijdschrift in het licht te stellen.

Handelingen van de Koninklijke Commissie voor de Uitgave der Oude Wetten en Verordeningen van België, Bd I XVII, afl. II, 1951.

Na de verslagen der vergaderingen der Commissie van 2 Juni 1950, 18 October 1950 en 9 Februari 1951, en de herdenkingsrede door de voorzitter, Professor Jules Simon voor M. Amand Tihon, bevat onderhavige « Handeling » een korte studie van Prof. J. Simon, getiteld « Attestation de l'official de Cambrai au sujet de l'authenticité d'un signet de notaire (27 mars 1423 n.st.) » (p. 33-36); een studie van Prof. Eg. I. Strubbe over een door hem te Ieper gevonden « Handschrift van Brabantse costuimen » (p. 37-59); een korte studie van Prof. L. Génicot met de publicatie der « Coutume de Sombrefe » (p. 60-79); een korte studie en publicatie van Prof. E. Brouette over « Deux ordonnances inédites du Conseil Provincial de Namur sur la répression de la Sorcellerie » (p. 80-86), maar de belangrijkste studie in dit nummer gepubliceerd is ongetwijfeld deze van Mr Ph. Godding, getiteld: « Actes relatifs au droit régissant la propriété foncière à Bruxelles au Moyen Age » (p. 87-164), gezien het belang door het grondbezit gespeeld in het economisch en juridisch leven der middeleeuwse steden.

Bibliothèque de l'École des Chartes, dl CXII, Parijs, 1949-1950, bevat, naast de gebruikelijke boekbesprekingen, een studie over Wandalbert van Prüm en de datum van de dood van Hilduinus van St Denis, door Leon Levillain (p. 5-35), een bijdrage van A. Artonne over het synodaal boek van Lodève (p. 36-74) en een belangrijke studie van mej. Mad. Dillay over de « registres secrets » van de « Chambres des Enquêtes et des Requêtes in het Parlement de Paris » (p. 75-123).

Id., dl. CIX, Parijs, 1951, bevat, naast de gewone recensies, een studie van Pierre Duparc over « Les cluses et la frontière des Alpes » (p. 5-31), een bijdrage van C. Brunel over de vrederechters in Gévaudan in het midden der 11^{de} eeuw (p. 32-41), een studie van Edm. R. Labande over een onbekende lijkrede van Louis I van Anjou, koning van Sicilië (p. 42-50) en een bijdrage van G. Tessier, getiteld « L'audience du sceau » (p. 51-85).

Mémoires de la Société pour l'Histoire du Droit et des Institutions des anciens pays bourguignons, comtois et romands, 13^{me} fasc., Dijon, 1950-1951.

Dit nummer is hoofdzakelijk gewijd aan studies betreffende de dode hand in het middeleeuwse leenrecht van Franche-Comté en Romaans Zwitserland: G. Muller, Le reprêt dans la coutume du Comté de Bourgogne (p. 7-18); G. Chevrier, Les transformations des sources de la mainmorte dans la doctrine et la jurisprudence comtoises du XVI^e à la fin du XVIII^e siècle (p. 19-48); L. Borne, Notes pour servir à l'histoire de la mainmorte dans le Comté de Bourgogne (p. 49-60); F. Bavoux, Les particularités de la mainmorte dans la terre de Luxeuil (p. 61-90); J. Brelot, La mainmorte dans la région de Dole (p. 91-108); H. Mercier, Etudes sur la mainmorte dans le pays de Montbéliard (p. 109-124); B. de Vevey, Les affranchissements de la mainmorte dans le Comté de Gruyère (p. 125-138); L. Falletti, Le contraste juridique entre Bourgogne et Savoie au sujet de la mainmorte seigneuriale (p. 139-176); J. Imbert, Quelques aspects juridiques de la mainmorte seigneuriale en Lorraine, envisagés spécialement dans ses rapports avec la mainmorte bourguignonne et comtoise (XVI^e et XVIII^e siècles) (p. 177-210). Daarenboven bevat het een stu-

die van J. Gaudemet (A propos du c. 12 du concile de Mâcon (1^{er} nov. 583) (p. 277-282), een artikel van J. Richard (Fiefs bourguignons sans service militaire. p. 283-288) en een voor de strafrechtsgeschiedenis belangrijke bijdrage van A. Garnier, Histoire de la maréchaussée de Langré de 1720 à 1789 (p. 211-276).

Het derde nummer van de Argentijnse *Revista del Instituto de Historia del Derecho*, Buenos Aires, 1951, 224 p., bevat een studie van Prof. Ricardo Levene over de verhoudingen van San Martin tot de Amerikaanse en Argentijnse Rechtsgeschiedenis (p. 11-34), een artikel van Alberto Maria Carreno over « Inwijding in het juridisch en gemeentelijk leven van het Nieuwe Spanje » p. 35-52), een studie van Humberto Vazquez Machicado over de Academia Carolina (uit Bolivië) (p. 53-62), een korte geschiedenis van het strafrecht van Bolivië, door José Medrano Ossio (p. 62-66), een studie over de Staatsraad der Verenigde Argentijnse Provinciën (1814-1815) door Leopold Manuel Miguez Gargolas (p. 67-84), over de rechtsjournalistiek als bron der kennis van de rechtsgeschiedenis, door Francisco P. Laplaza (p. 85-111), over het Hoger Gerechtshof en het Koninklijk Rekenhof van Buenos Aires, door José M. Mariluz Urquijo (p. 112-141), over San Martin en de Universiteit te Lima, door Ricardo Levene (p. 142-145) en over San Martin en de vrijheid der autochtone Indianen in Amerika (p. 146-156). Een aantal nota's en een uitgebreide bibliographie besluiten dit merkwaardig nummer, dat opnieuw blijkt geeft van de vitaliteit der Argentijnsen rechtshistorici, onder leiding van Ricardo Levene.

L. Th. Maes.

TIJDSCHRIFTEN

Tijdschrift voor Sociaal Recht en van de Arbeidsrechten - n^o 2 - 1952.

R. Geysen, Les Conseils d'entreprise. — Rechtspraak.

Advocatenblad - 15 Maart 1952 - n^o 3.

Mr H. Landberg, Kostenveroordeling in Scheidingszaken. — Onze beroepsaansprakelijkheid.

Nederlands Juristenblad - n^o 12 van 22 Maart 1952.

Prof. Mr D. Kolléwijn, Het Wetsontwerp betreffende het Internationaal Privaatrecht.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie - n^o 4235 van 22 Maart 1952.

Mr. H. A. Drielsma, De betekenis der rechtsregels in dubio contra fiscum en in dubio pro reo voor de interpretatie van het hedendaagse fiscale recht en strafrecht. — Prof. Mr W. F. Prins, Deviezenhorigheid, m.o. Prof. Mr M. H. Bregstein.

Journal des Tribunaux - 23 Maart 1952 - n^o 3932.

Marcel Mayné, Les personnes — 1949-1951.

Journal des Tribunaux d'outre-mer - 15 Maart 1952 - n^o 21.

Jean Sohier, La grande richesse des juridictions indigènes. — Louveaux Maurice, Mines coloniales Domaine public ou domaine privé?

Répertoire Fiscal - n^{os} 1-2 - 1952.

R. Reybrouck, La législations en matière de douanes et d'accises depuis l'entrée en vigueur de la Convention douanière Benelux.

Revue Générale des Assurances et des Responsabilités - n^o 1 - 1952.

Rechtspraak.