

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke Zondag

Abonnementsprijs : 400 fr. per jaar

Postcheckrekening N^o 3185.22

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

TOEKOMSTMOGELIJKHEDEN AAN DE BALIE

Het is een onloochenbaar feit dat veel jonge doctors in de rechten, die zich bij een balie laten inschrijven, deze reeds na korte tijd — zelfs vóór het beëindigen van hun stage — verlaten en er de voorkeur aan geven hun rechtskennis ten dienste te stellen van de magistratuur, de administratie of de nijverheid. Veelal ligt aan dit vroegtijdig vertrek de bekommernis ten gronde dat de balie geen bemoedigende vooruitzichten biedt. Reeds spoedig blijkt voor de stagiaire dat het vormen van een cliënteel moeilijk en langzaam gaat en eerder de vrucht van relaties dan van professionele bekwaamheid is.

De jonge stagiaire leert zeer spoedig dat er in elke balie advocaten ingeschreven zijn, die spijs hun jarenlange en zorgzame toewijding tot het beroep nooit een cliënteel hebben weten te vormen in verhouding met de zorg die er aan besteed werd. Daarbij ziet hij aan elke balie advocaten die, zelfs na jarenlange drukke praktijk, de zwaarste moeilijkheden tegenkomen wanneer zij door ziekte, invaliditeit of ouderdom getroffen worden. Iedere vorm van maatschappelijke zekerheid ontbreekt immers aan de balie.

Zeker, hij ziet niet alleen ontgoochelende voorbeelden : elke balie kent ook advocaten die vrij vlug een cliënteel wisten te vormen en elke balie kent ook enkele advocaten die, blijkbaar zonder relaties en zonder persoonlijk fortuin vertrokken, dank zij hun uitnemende begaafdheid, een eerste plaats hebben ingenomen. Maar zij zijn aan elke balie de uitzonderingen.

Het is dan ook niet te verwonderen dat de stagiaire, die van huize uit niet bemiddeld is en over weinig relaties beschikt, vrij vlug de balie verlaat om in magistratuur, administratie of nijverheid een werkkring te zoeken die hem — buiten een verzekerd levensminimum — mogelijkheden van vooruitgang en maatschappelijke zekerheid biedt.

Het is haast een gemeenplaats geworden te beweren dat de moeilijkheden waarin de advocatuur zich bevindt grotendeels aan de verouderde opvattingen te wijten zijn die de uitoefening van het beroep kenmerken.

Al is het waar dat in de huidige snelle evolutie van het maatschappelijk leven de advocatuur in haar vaste traditionele vormen wel een verouderde indruk nalaat past het toch na te gaan of er, buiten de balie, geen

andere oorzaken bestaan die de advocatuur haar mogelijkheden hebben ontnomen.

Verschillende oorzaken hebben hiertoe bijgedragen.

Tengevolge van de evolutie in de maatschappelijke verhoudingen is de wetgeving het klassieke burgerlijke-, handels en strafrecht ontsprongen. Vooral het administratief-, het sociaal- en het fiscaal recht hebben in de laatste jaren een geleidelijke ontplooiing gekend die voor veel rechtsonderhorigen meer praktisch belang heeft dan de traditionele takken van het recht die bij voorkeur de belangstelling van de advocaat wekken.

Dit recht ontstaat ten andere op een eigen specifieke wijze, waaraan de wetgever (behalve voor het vastleggen van enkele beginselen) veelal vreemd blijft : het recht wordt grotendeels door de administratie uitgewerkt, tenzij men, zoals het bv. voor de sociale wetgeving gebeurt, aan de paritaire commissies de mogelijkheid geeft om nieuwe dwingende leefregels in te voeren.

Dit recht heeft ook een eigen vorm van rechtsbedeling : veelal wordt de betwisting aan de gewone rechtbanken onttrokken en toevertrouwd aan administratieve organen of commissies. In hun samenstelling en in hun wijze van rechtspreken verschillen zij volkomen van de traditionele rechtbanken.

Juridische kennis en volkomen onpartijdigheid zijn niet steeds onontbeerlijk geachte eigenschappen die de leden van die commissies moeten bezitten; de tegensprekelijke en openbare behandeling is er onbekend en de beslissing wordt veelal getroffen aan de hand van administratieve omzendbrieven of een administratieve rechtspraak die slechts door ingewijden gekend zijn.

Het is begrijpelijk dat de advocaat, gewoon aan een tegensprekelijk en openlijk debat voor een rechtbank, bestaande uit magistraten door iedereen gekend en die oordelen volgens een wetgeving en rechtspraak die voor een ernstig onderzoek en tegenspraak vatbaar zijn — misschien ten onrechte — zeer weinig enthousiasme voor die nieuwe vorm van wetgeving en rechtspraak betuigde.

Het gevolg ervan is geweest dat zeer veel nieuwe raadgevers de plaats van de advocaat hebben ingenomen, en dit werd vergemakkelijkt door het feit dat

de maatschappij in collectieve zin was geëvolueerd en zeer veel groeperingen waren ontstaan die zich geroepen achtten de enkeling in de erkenning van zijn rechten met raad en daad bij te staan. De enkeling die alleen op zoek is naar de erkenning van zijn recht en die zich hierin door een persoonlijk raadsman laat bijstaan is een uitzondering geworden: hij zoekt bij voorkeur zijn bescherming in groepsvorming. Of men zich in het publiekrechtelijk of privaatrechtelijk domein bevindt bijna altijd zal men, een of meer groeperingen vinden die zich tot doel hebben gesteld hun aangeslotenen in de vervolging van hun rechten bij te staan. Laat die groepering een politieke partij, een syndicaat, een mutualiteit, een beroepsvereniging, een eigenaarsbond, een fiduciaire of hoe ook heten, steeds is het een vereniging die, bepaalde belangen van zijn aangeslotenen behartigt en waartoe het individu zich gemakkelijk wendt wanneer hij moeilijkheden ondervindt.

Het valt nu niet te ontkennen dat veel dezer verenigingen die noodzakelijk hun aandacht slechts moeten besteden aan een beperkt gedeelte der wetgeving, grote diensten aan hun aangeslotenen kunnen bieden. Het domein der wetgeving dat zij bestrijken is gewoonlijk een wetgeving die — althans ogenschijnlijk — met de grote algemene rechtsbeginselen weinig verband houdt en in zijn toepassing geen aanleiding tot juridische betwistingen blijkt te geven. Maar de gewoonte zich tot een groepering te wenden brengt ook mede dat de aangeslotene, voor moeilijkheden die buiten het beperkte doel der vereniging vallen zich bij voorkeur tot zijn groepering wendt. En deze hebben niet steeds de gewoonte hun volkomen onbevoegdheid ter zake te bekennen maar betreden, met een groeiende zelfzekerheid, een terrein waarvoor geschoolde juridische kennis onontbeerlijk zijn.

Niet alleen groeperingen hebben een belangrijk deel van de specifieke raadgevende functie der advocaten overgenomen doch de uitgroei van administratief, sociaal en fiscaal recht bracht ook mede dat meerdere private of rechtspersonen, zich geroepen achtten onder de meest diverse benamingen de rechtsonderhorigen op alle gebieden rechtsbijstand te verlenen. De zaakwaarnemers verdubbelden hun ijver en daar zij aan geen enkele beroepsregel gebonden zijn was het hun niet moeilijk een cliënteel tot zich te trekken die normaal bij een advocaat ten rade moest gaan.

De ontwikkeling van het fiscaal recht — thans zo doortastend dat het zelfs de kleinste handelaar niet onverschillig kan laten — zag een nieuwe raadgever ontstaan: de accountant, de expert-boekhouder, de fiscale consulent, de fiduciaire of hoe men hem ook moge noemen. Vertrouwd met de gegevens van een boekhouding is hij er noodzakelijk op aangewezen uit de bekomen cijfers de fiscale gevolgen te berekenen. Hij werd dan ook de raadsman bij uitstrek in fiscale aangelegenheden. Maar welke accountant beperkt zich tot de studie van comptabiliteit en fiscale wetgeving? Hij is doorgaans de raadsman in huis, die in veel andere dan louter boekhoudkundige of fiscale aangelegenheden geraadpleegd wordt en door de elementaire rechtsbeginselen van burgerlijk en handelsrecht die hij tijdens zijn studiejaren heeft opgedaan matigt hij zich dikwijls kennis aan welke hij ten onrechte meende te bezitten. In het sluiten en bespreken van burgerlijke en handelskontrakten, ontwaart hij steeds — en dikwijls niet ten onrechte — het fiscale spook en heeft hij niet de minste moeite om elke rechtshandeling aan zijn beslissend advies te onderwerpen.

Het handels- en industrieel leven heeft ook de verschuiving van het juridisch domein gevolgd. In plaats

van raad te vragen aan een advocaat werd in de grote bedrijven er de voorkeur aan gegeven een eigen juridische dienst in te richten waar elk probleem onmiddellijk aan een onderzoek kan onderworpen worden. Gespecialiseerde juridische diensten staan ter beschikking van bedrijven die geen eigen inrichting hebben.

Een bijzondere aandacht verdienen de verzekeringsmaatschappijen die haast uitsluitend het domein der burgerlijke verantwoordelijkheid bestrijken. De uitbreiding der verzekering op alle gebied heeft noodzakelijk medegebracht dat de betwistingen naar aanleiding van de burgerlijke verantwoordelijkheid, veelvuldig tussen maatschappijen op transactionele wijze geregeld worden en de maatschappijen hierbij een rol vervullen die normaal tot de functie van de advocaat behoort.

* * *

Deze beschouwingen mogen volstaan om te bewijzen dat de functie van raadgeven en betwistingen door dadingen beslechten voor een aanzienlijk deel door andere personen en organismen uitgeoefend wordt.

De vraag stelt zich niet of zij betere juridische raad geven dan advocaten daar alleen betracht wordt te omschrijven waarom in de huidige omstandigheden minder de noodzakelijkheid wordt gevoeld om zich tot een advocaat te wenden wanneer men juridische raad nodig heeft.

De essentiële functie van een advocaat bestaat er echter niet in raad te geven, doch vooral te pleiten.

Er werd reeds hoger op gewezen hoe het toevertrouwen van betwistingen aan administratieve rechtscolleges de rechtsonderhorige van de advocaat heeft verwijderd. Ook voor de verdediging van zijn zaak zal de rechtsonderhorige slechts uitzonderlijk op de bijstand van een advocaat beroep doen. Na raadpleging van zijn groepering zal hij zelf zijn verdediging voordragen of zich door volmacht laten vertegenwoordigen.

Het is nog te vroeg om te oordelen in hoever de oprichting van de Raad van State, waarvoor de bijstand van een advocaat haast onontbeerlijk is, verandering in die toestand kan brengen doch actueel blijkt de bijstand van een advocaat voor administratieve rechtscolleges nog tot de uitzonderingen te behoren.

Bij de verdediging voor de rechtbank is het beroep op een advocaat ook niet meer de regel en iedereen die met de praktijk vertrouwd is weet dat bv. voor de Werkrechtersraden het de gewoonte is dat de werknemers haast uitsluitend door gemandateerde bedienden van de groepering worden vertegenwoordigd. Voor de Vrederegerechten en de Rechtbanken van Koophandel is de persoonlijke verschijning of de vertegenwoordiging door volmacht drager in veel gevallen de regel, terwijl voor de burgerlijke rechtbanken in meer gevallen beroep op een pleitbezorger dan op een advocaat wordt gedaan.

Beperking van de onkosten — de gerechtskosten zijn reeds zeer aanzienlijk — schijnt hierbij de hoofdbekommernis te zijn, want het is niet aan te nemen dat een rechtsonderhorige liever zelf de verdediging voor de rechtbank waar zou nemen indien hij hiervoor beroep kan doen op iemand die, vertrouwd met het recht en de wijze van procederen, beter geplaatst is om ter zake zijn belangen te behartigen.

Indien dan toch in een betwisting beroep op een advocaat wordt gedaan wordt het meer en meer de uitzondering dat de rechtsonderhorige zich tot een vrij

gekozen raadsman wendt. Het is veelal de groepering die de keuze bepaalt.

Mogelijk schuilt hierin geen enkel kwaad voor een goede rechtsbedeling maar elke advocaat weet welke gevaren hierin voor de onafhankelijkheid en het navelen van de beroepsregels besloten liggen. De bekoring om ook van deze gedraineerde cliënteel te genieten is bijzonder groot voor hen die in een persoonlijke cliënteel geen voldoende inkomsten vinden en de middelen die aangewend worden om in aanmerking te komen zijn niet van aard om de eerbied voor het beroep te verhogen.

Een bijzonder gevaar ligt besloten in de huidige C.A.S. verzekering. Het is bekend dat deze Bijzondere Tegenverzekering welke er op neerkomt, bij verkeersongevallen de verzekerde kosteloos de bijstand van een advocaat te verzekeren wanneer de belangen der maatschappij zelf niet meer in het gedrang zijn, de laatste tijd een zeer grote uitbreiding heeft genomen. Indien volgens sommige polissen de verzekerde in zijn keuze vrijgelaten wordt moet de praktijk er onvermijdelijk toe leiden dat de overgrote meerderheid der verzekerden terecht komt in de studie van die advocaten die de maatschappij wil aanbevelen.

Nu is de C.A.S. verzekering nog beperkt tot het waarborgen van de verdediging bij verkeersongevallen en overtredingen. Maar indien morgen die zogeheten verzekering (maar die in feite zeer dicht de zaakwaarneming benadert) op andere gebieden wordt uitgebreid en ook voor de invorderingen, huishuurgeschillen, echtscheidingen, strafrechtelijke vervolgingen, enz., de bijstand van een advocaat wordt verzekerd zal uiteindelijk elke advocaat de aangestelde van de almachtige verzekeraar zaakwaarnemer geworden zijn.

* * *

Na de omschrijving van enkele oorzaken, die aan het beroep zijn hoopvolle vooruitzichten ontnemen, past het na te gaan in hoever de traditionele opvatting van het beroep mede de achteruitgang in de hand heeft gewerkt.

Terwijl de rechtsbedeling voor een groot deel aan de gewone rechtbanken wordt onttrokken stelt zich de vraag of de traditionele functie van de advocaat tot raadgeven, transigeren en pleiten moet beperkt blijven.

Indien de regels der rechtsbedeling thans zo geëvolueerd zijn dat in onnoemelijk veel gevallen door de administratie maatregelen worden getroffen die voor de persoonlijke en vermogenstoestand zeer zware gevolgen kunnen hebben (denken wij bv. slechts aan de voorlopige en voorwaardelijke invrijheidstelling, de beslissingen door de fiscale autoriteiten getroffen, de beslissing der R.M.Z. inzake de vrijstelling der bijlagen) dan heeft het geen zin, op grond van de traditioneel omschreven functie van de advocaat, te beweren dat het zijn taak niet is zich met de administratie in betrekking te stellen om de gewenste oplossing voor zijn cliënt te bekomen.

Zeker is het te betreuren dat aan administratieve organismen en commissies een rechtsprekende macht werd verleend zonder de essentiële waarborgen die aan elke rechtsbedeling eigen moeten zijn en die alleen door de traditionele rechtbanken geboden worden. Maar zolang de noodzakelijkheid niet aanvoeld wordt om — in het belang der rechtsonderhorigen zelf — elke betwisting binnen de bevoegdheid der rechtbanken te brengen is het niet te verantwoorden dat de advocaat zijn bijstand bij deze administratieve diensten zou weigeren.

Is het met de waardigheid van het beroep overeen

te brengen dat de advocaat zich naar de burelen van de betrokken administraties begeeft om de zaak te bespreken? Men zou deze vraag met een andere vraag kunnen beantwoorden: Kan men redelijk verlangen dat een administratie, desnoods naar de verste hoeken van het land, afgevaardigden zou zenden om een zaak met een advocaat te gaan bespreken?

Het lijkt een verouderde opvatting in de huidige omstandigheden te beweren dat een advocaat zijn functie verlaat wanneer hij besprekingen met een administratie voert en dat hij de waardigheid van het beroep in het gedrang brengt indien hij zich te dien einde tot de administratie wendt. De administratie zelf heeft er echter over te waken dat de advocaat wordt ontvangen met de voorkomendheid die bij zijn functie past.

Er wordt ook dikwijls voorgehouden dat de individualistische opvatting van het beroep niet meer beantwoordt aan de vereisten welke het publiek van zijn raadsman verlangt en dat associatie en specialisatie alleen de advocaat in de mogelijkheid stellen behoorlijk zijn functie te vervullen. Al is het waar dat veel advocatenkantoren door hun uiterst primitieve inrichting aan de rechtsonderhorige geen enkel gevoel van veiligheid geven en al is het waar dat tengevolge van het bestendig uitbreiden der wetgeving en rechtspraak elke advocaat in de onmogelijkheid is gelijktijdig op alle gebieden van het recht, met bekwame spoed, verantwoorde en betrouwbare adviezen te geven, valt het te betwijfelen of, gezien de hoger beschreven toestand, associatie en specialisatie op zich zelf voldoende zullen zijn om de rechtsonderhorige terug de weg naar de advocaat te doen terugvinden.

Het kan ook moeilijk ontkend worden dat de vrees voor hoge erelonen veel rechtsonderhorigen er van terughouden een advocaat met hun verdediging te gelasten. Het decreet van 1810 verbiedt overeenkomsten desaangaande te sluiten en het pactum de quota litis te aanvaarden. Deze bepaling wordt gemotiveerd door de beschouwing dat een advocaat geen belang mag hebben in het geding, dat zijn onafhankelijkheid ongerept moet blijven, dat zijn ereloon in verhouding moet zijn met het gepresteerde werk en hij op voorhand niet kan voorzien welke verwickelingen een zaak kan nemen.

Wordt echter aan deze motivering geen overdreven gewicht gehecht.

Iedereen met de praktijk vertrouwd weet dat hij voor het bepalen van het ereloon meer rekening houdt met het bekomen resultaat dan met de verleende prestatie en dat hij met het oog op de aan te rekenen erelonen er een klaarblijkelijk belang bij heeft een proces tot een goed einde te brengen.

Bestaat er werkelijk een gegronde vrees dat de advocaat zich gemakkelijker tot onfaire handelingen zou laten verleiden alleen om de reden dat zijn erelonen op voorhand bepaald zijn en verband houden met het bereikte eindresultaat? Kan men ernstig volhouden dat een advocaat niet in staat is te zeggen welk verloop een proceduur normaal in eerste aanleg, in beroep of in cassatie zal kennen? Het is zeker mogelijk dat een proceduur onvoorziene wendingen aanneemt maar is het gevaarlijk dat de advocaat het risico der hier aan verbonden erelonen voor zich neemt, hij die beter dan zijn cliënt geplaatst is om de omvang van dit risico te ramen?

Zeker het is in strijd met de traditionele opvatting der waardigheid te veronderstellen dat een advocaat hogere erelonen in rekening zal brengen dan deze welke strikt gerechtvaardigd zijn. Maar vergeten wij niet dat de rechtsonderhorige zich op een ander stand-

punt stelt en bij voorkeur zekerheid verlangt aangaande de erelonen die hij voor een — steeds onzekere — procedure verschuldigd zal zijn.

Misbruiken vanwege de advocaat zijn ter zake niet te vrezen indien elke overeenkomst desaangaande voor hem onder de opschorsende voorwaarde van bekrachtiging door de Raad der Orde wordt aangegaan.

Het moet ons tot bedenking leiden dat bv. invorderingsburelen met succes 20 tot 30 % van het ingevorderde bedrag als commissie bedingen terwijl het in de advocatuur gebruikelijk is slechts de helft van dit commissieloon als ereloon in rekening te brengen.

Met vrucht kan men onderzoeken in hoever de traditionele opvattingen van het beroep verouderd zijn en aan de huidige levensomstandigheden moeten aangepast worden.

Het is niet te verwachten dat een verstrekkende verbetering hieruit zal voortspruiten daar, zoals hoger aangehaald, de advocaat door de huidige inrichting van de rechtsbedeling hieruit verdrongen wordt.

Hiertegen kan geen bezwaar bestaan indien men de overtuiging is toegedaan dat het recht en de rechtsbedeling een dergelijke graad van verfijning heeft bereikt dat het onmogelijk is geworden de rechtzoekende in zijn rechtmatige rechten te krenken.

Maar men is overtuigd dat dit punt nog niet bereikt is en dat, nu de wetgeving dagelijks ingewikkelder wordt, en de rechtsbedeling meer en meer aan de traditionele rechtbanken onttrokken wordt, de rechts- onderhorige ook meer en meer de bijstand van een bekwaam raadsman nodig heeft dan is het ook nodig aan de advocaat de plaats te verzekeren die hem toekomt.

En in afwachting dat — in het belang van een behoorlijke rechtsbedeling zelf — de bevoegdheid der administratieve organen en commissies beperkt wordt en de traditionele rechtbanken in de volheid van hun rechtsprekende bevoegdheid worden hersteld, dient aan de advocaat het monopolie van het pleidooi gewaarborgd te worden. Zijn beroepsvorming en discipline zijn van dien aard dat hij alleen met passende bekwaamheid in staat is een eis voor de rechtbank in te leiden en die eis naar behoren voor de rechtbank te ontwikkelen, in voorwaarden dat, met een volledige eerbiediging van de rechten der betrokken partijen, de taak van de rechtbank vergemakkelijkt wordt om een in rechte gemotiveerde beslissing te treffen. Om die taak met bekwaamheid waar te nemen is veel meer vereist dan de studie van de ene of andere wet en het is dan ook, niet te verantwoorden dat volmacht-dragers voor hetzij welke rechtbank die essentiële functie van de advocaat overnemen.

Maar er is meer: is het voor een goede rechtsbedeling langer te verantwoorden dat in burgerlijke zaken iemand, zonder bijstand van een advocaat, zijn eigen verdediging waarneemt? Men kan beweren dat voor sommige eisen waarin zich geen rechtsmoeilijkheden stellen de bijstand van een advocaat overbodig is en de rechtbank na het onderhoren van partijen een vonnis kan uitspreken. Maar in hoeveel zaken onder vinden de rechtbanken niet dat rechtsonderhorigen die zelf hun zaak trachten te behartigen eisen en verweermiddel voorbrengen die, tengevolge van hun volkomen onbekendheid met elke wet, noodzakelijk moeten mislukken?

Men vergeet veelal dat door het instellen van dergelijke eisen ook aan de tegenpartij veel nodeloze moeilijkheden en kosten worden veroorzaakt, welke door de verplichte tussenkomst van de advocaat vermeden zouden worden.

Elke advocaat kent ten andere de moeilijkheden die steeds verbonden zijn met proceduren waarin een partij zich zelf verdedigt: bv. mededeling van stukken, besluiten en nota's, verplichte betekening van tussenvonnissen, deskundige verslagen, getuigenverhoren, enz., waardoor elke procedure nodeloos vertraagt en duurder wordt.

De bestendige uitbreiding van de bevoegdheid der Vrederechters en Werkrechters, gepaard aan de groeiende ontwikkeling van de voor hen jurisdictie toepasselijke wetgeving maakt hun de taak bijzonder zwaar. Het is hun recht in de huidige omstandigheden te verlangen behoorlijk ingelicht te worden, niet alleen over de ingestelde eis, doch vooral over de rechtskundige verantwoording ervan en de verplichte bijstand van een advocaat is door deze beschouwing dan ook voldoende gemotiveerd. En voor de rechts- onderhorige is er dan nog het bijzonder voordeel aan verbonden dat hij niet genoodzaakt wordt zijn eigen werk te verzuimen om voor een rechtbank te verschijnen.

Dat, indien de bijstand verplicht wordt, ook de erelonen in de gerechtskosten opgenomen moeten worden kan uiteraard geen principieel bezwaar zijn. Indien iemand ten rechte genoodzaakt wordt een geding in te leiden of indien iemand ten onrechte voor een rechtbank gedagvaard wordt is het geenszins in strijd met de rechtvaardigheid de kosten van zijn verdediging ten laste van de tegenpartij te leggen.

Het bezwaar dat hiervoor een ingewikkelde tarifiering noodzakelijk zou zijn lijkt wel ondervangen te kunnen worden door het opnemen in de gerechtskosten van een vast minimumereloon en dat de advocaat hierbuiten vrijlaat het normale ereloon aan zijn cliënt in rekening te brengen.

Het besluit dat uit deze uiteenzetting voortvloeit is het volgende:

De traditionele functie van de advocaat, raadgeven, betwistingen door dadingen beslechten en pleiten, wordt in de huidige omstandigheden door zoveel personen en organismen waargenomen dat het niet te verantwoorden is aan een doctor in de rechten, die niet over voldoende geldmiddelen en/of relaties beschikt, zijn kans, zijn hoop op definitief welslagen, aan de balie te wagen.

Deze toestand is in hoge mate in de hand gewerkt door het feit dat veel betwistingen aan de gewone rechtbanken werden onttrokken en aan administratieve commissies werden toevertrouwd.

Zelfs indien de balie sommige van haar traditionele opvattingen moest prijsgeven en aanvaarden dat, tengevolge van de huidige evolutie, bemiddeling bij administratieve organen tot de functie van de advocaat behoort; dat de specialisatie en associatie gewenst is; dat het verbod van voorafgaandelijke overeenkomsten aangaande de erelonen kan opgeheven worden, dan zullen deze maatregelen niet afdoende blijken om aan de advocatuur nieuwe mogelijkheden te bieden daar van buiten uit het beroep onder allerlei vormen bedreigd wordt.

In het belang der rechtsbedeling zelf is het nodig dat de traditionele rechtbanken volledig in hun rechtsprekende functie worden hersteld, dat aan de advocaat het monopolie van het pleidooi wordt verleend en zijn bijstand als verplichtend voor alle rechtbanken, die niet in strafzaken zetelen, wordt ingevoerd.

K. VAN BAARLE,
Advocaat.

RECHTSPRAAK

HOF VAN VERBREKING

1e Kamer. — 15 October 1953.

Voorzitter : M. Vandermersch.
Raadsheer-verslaggever : M. Bayot.
Advocaat? Generaal : M. Mahaux.
Advocaten : Mrs Simont en Struye.

1. **Volstreekte bevoegdheid.** — Aan de Rechtbank van eerste aanleg onderworpen geschil, dat volgens de wet onder de bevoegdheid van de Vrederechter valt.
2. **Verbreking.** — Middel, dat niet voor het eerst vóór het Hof van Verbreking kan voorgebracht worden.
3. **Kleine nalatenschappen.** — Goederen, waarop het recht tot overneming slaat.

1. *De Rechtbank van eerste aanleg kan zich van de kennisneming van een geschil, dat volgens de wet onder de bevoegdheid van de Vrederechter valt, slechts onthouden, indien de verweerder zulks vordert (artikel 1 van de wet van 15 Maart 1932).*
2. *Een middel, dat niet van openbare orde is en niet voor de rechter over de feiten is opgeworpen, kan niet voor het eerst voor het Hof van Verbreking worden voorgebracht.*
3. *Daar het bij artikel 4 van de wet van 16 Mei 1900 op de erfopvolging van kleine nalatenschappen geregelde recht tot overneming een wijze van verdeling van de gemeenschap en van de nalatenschap is, strekkende tot het voorkomen van de verbrokkeling van de in deze bepaling bedoelde goederen, slaat de overneming noodzakelijk op al de voormelde goederen, waarvan de erfgenamen en de niet van echt of tafel en bed gescheiden overlevende echtgenoot mede-eigenaren zijn, welke ook de oorsprong moge zijn van de zakelijke rechten van sommigen hunner, zonder daarvan uit te zonderen het aandeel van de overlevende echtgenoot in de tussen hem en de erf-later bestaan hebbende gemeenschap.*

De berekening van de meerderheid der belangen dient te geschieden op grondslag van dezelfde elementen en het vruchtgebruik van de overlevende echtgenoot komt daarbij niet in aanmerking.

Wiams en Bronckaerts t/ Wiams en cs.

Gezien het bestreden vonnis, op 3 April 1952 door de Rechtbank van eerste aanleg te Hasselt gewezen;

Over het eerste middel: schending van artikel 4, in het bijzonder van de leden 1, 4, 5 en 6, van de wet van 16 Mei 1900 op de erfopvolging van de kleine nalatenschappen,

doordat het bestreden vonnis de door de aanleggers ingestelde vordering tot overneming verwerpt en aan de verweerder Wiams Georges, die tot vereffening en verdeling had gedagvaard, het recht toekent om de betwiste goederen over te nemen ingevolge bovengenoemd artikel 4;

Zulks terwijl volgens deze bepaling een vordering tot overneming nooit mag ingesteld worden voor de Rechtbank van eerste aanleg dan bij wedereis door de verwerende partij op een hoofdeis tot veiling of op een eis tot vereffening en verdeling;

en terwijl het instellen van een dergelijke vordering bovendien het afzien van de vordering tot overneming veronderstelt :

Over het eerste onderdeel :

Overwegende dat naar luid van het artikel 1 van de wet van 15 Maart 1932 de Rechtbanken van eerste aanleg kennis nemen van zaken van alle aard, dat zij zich van de kennisneming van een geschil dat tot de bevoegdheid van de Vrederechter behoort, slechts kunnen onthouden, wanneer de verwerende partij het vordert;

Overwegende dat uit geen enkel stuk van de procedure, waarop het Hof acht vermag te slaan, blijkt dat aanlegster, verweester voor de rechter over de grond, zou hebben gevorderd, dat de rechtbank van eerste aanleg zich zou onthouden van kennisneming van het aan haar oordeel onderworpen geschil;

Over het tweede onderdeel :

Overwegende dat, waar aanlegster in het tweede onderdeel van het middel aanvoert dat door het instellen ener vordering tot vereffening en verdeling, verweerder Wiams Georges van de eis tot overneming zou hebben afgezien, dit middel, dat niet van openbare orde is, niet werd opgeworpen voor de rechter over de grond en dienvolgens niet voor de eerste maal voor het Hof van Verbreking kon voorgedragen worden;

Overwegende dat geen enkel van de beide onderdelen van het middel kan worden aangenomen;

Over het derde, het vierde en het vijfde middel samen :

derde middel: schending van artikel 4, in het bijzonder van de leden 1 en 3, van de wet van 16 Mei 1900 op de erfregeling van de kleine nalatenschappen en 711 van het Burgerlijk Wetboek,

doordat het bestreden vonnis de door aanleggers ingestelde vordering tot overneming verwerpt en aan verweerder Wiams Georges het recht toekent de betwiste goederen over te nemen :

A) Nalatenschap Lievens Maria :

1) bouwland gelegen ter plaatse genaamd « Boven den Dries »,

2) boomgaard gelegen ter plaatse genaamd « Het Dorp ».

B) de helft der gemeenschap « Wiams-Lievens » :

1) Huis, boomgaard, tuinen, aanhorigheden, gelegen ter plaatse genaamd « Hekstraat »,

2) bouwland gelegen ter plaatse genaamd « Het Dorp »,

terwijl het recht tot overneming niet mag uitgeoefend worden voor een deel en, vermits het een wijze van verdeling is, het moet uitgeoefend worden op het geheel der onverdeelde goederen :

Vierde middel: schending van de artikelen 97 van de Grondwet, 4 in het bijzonder van de leden 1 en 3 van de wet van 16 Mei 1900 op de erfregeling van de kleine nalatenschappen,

doordat het bestreden vonnis de door aanleggers ingestelde vordering tot overneming verwerpt en aan verweerder Wiams Georges het recht toekent de betwiste goederen over te nemen, na opgemerkt te hebben dat bij akte van 28 September 1950 de 4^{de} verweerder aan aanlegster Wiams Aline heeft verkocht zijne onverdeelde helft in de gemeenschap, te weten huis en tuin, boomgaard, gelegen te Korthijs, kad. sect. 267 s/g, groot samen 12 aren, dat de aanlegster niet gerechtigd is deze goederen mede te tellen om haar aandeel in de over te nemen goederen te bepalen, dat voor overneming slechts in aanmerking kunnen komen de volgende goederen :

A) Nalatenschap Lievens Marie ...

B) de helft der gemeenschap Wiams-Lievens :

1) Huis, boomgaard, tuin en aanhorigheden...
Wijk B, n^o 267 en 267s, groot samen 21 a. 20 ca.

2) bouwland... Wijk B, 235 a, groot 3 a. 20 ca.,
en doordat het bestreden vonnis verder de meerderheid der belangen bepaalt volgens de hierboven genoemde goederen, terwijl in de veronderstelling, dat de stelling van het vonnis juist ware, « quod non », de meerderheid der belangen had moeten berekend worden niet op de helft, doch op het geheel van het hierboven bedoelde goed : « bouwland, wijk B, 235a », dat in de verkoopakte van 28 September 1950 niet begrepen is en dat daarenboven het vonnis aan het goed, dat het voorwerp van de genoemde akte was, om de beurt een oppervlakte van 12 a. en verder van 21 a. 20 ca. toekent, waaruit volgt dat het vonnis een dubbele tegenstrijdigheid inhoudt, dat de Rechter ten gronde de meerderheid der belangen niet juist hebben berekend en zij in ieder geval aan het Hof van Verbreking niet hebben toegelaten na te gaan of de overneming werkelijk door de meerderheid der belangen werd beslist :

Vijfde middel : schending van artikel 4, in het bijzonder van de leden 1 en 3, van de wet van 16 Mei 1900 betreffende de kleine nalatenschappen,

doordat het bestreden vonnis de door de aanleggers ingestelde vordering tot overneming verwerpt en aan de verweerder Wiams Georges het recht toekent de betwiste goederen over te nemen, verklarende dat de onverdeelde helft van een tot de gemeenschap behorend onroerend goed, verkocht op 28 September 1950 door de 4^{de} verweerder aan de aanlegster, niet mocht worden medegegeld om de over te nemen goederen te bepalen en dat slechts de helft van de gemeenschap in aanmerking kan komen voor overneming, terwijl de erfgenamen zijn recht tot overneming mag doen gelden op het geheel der belangen, die hij vertegenwoordigt in de onverdeeldheid, welke ook de oorsprong weze van zijn medeëigendom en men om de door bovengenoemd artikel 4, lid 3 bedoelde meerderheid vast te stellen niet een gedeelte van de in de onverdeeldheid begrepen belangen mag verwaarlozen :

Overwegende dat, vermits het recht tot overneming, hetwelk geregeld is bij artikel 4 van de wet van 16 Mei 1900, een wijze van verdeling van de gemeenschap en van de nalatenschap uitmaakt, strekkende tot het voorkomen van de verbroekeling van de in deze bepaling aangeduide goederen, de overneming noodzakelijkerwijze slaat op al de voormelde goederen, waarvan de erfgenamen en de niet uit de echt of van tafel en bed gescheiden overlevende echtgenoot mede-eigenaars zijn, welk ook de oorsprong zij van de zake-lijke rechten van sommigen hunner, zonder daarvan uit te zonderen het aandeel van de overlevende echtgenoot in de gemeenschap, welke bestaan heeft tussen hem en de erflater;

Dat de berekening van de meerderheid der belangen dient te geschieden op grondslag van dezelfde elementen en het vruchtgebruik van de overlevende echtgenoot daarbij niet in aanmerking komt;

Overwegende derhalve dat het bestreden vonnis door na te laten de helft van de grond, gekadastraerd sectie B 235a, in het vierde middel opgegeven gemeenschappelijk goed, in aanmerking te nemen en door de helft der gemeenschappelijke goederen, welke het voorwerp zijn geweest van de akte van afstand van 28 September 1950 en in het vijfde middel staan vermeld, uit te sluiten, de wetsbepalingen geschonden heeft die in de middelen zijn aangehaald, zowel wat het bepalen van de omvang van het recht tot overneming aangaat als

wat het bepalen van de meerderheid der belangen betreft;

Dat de middelen derhalve gegrond zijn;

Om die redenen,

Verbreekt het bestreden vonnis;

Beveelt dat vermelding van dit arrest zal worden gemaakt op de kant der vernietigde beslissing;

Veroordeelt verweerders tot de kosten;

Verwijst de zaak naar de Rechtbank van eerste aanleg te Tongeren.

RAAD VAN STATE

4e Kamer. — 4 Januari 1954.

Zetel : M.M. Vranckx, voorzitter - verslaggever,
Mast en Buch.

Auditoraat : M. Smolders, auditeur.

Advocaten : Mrs Merchiers, Bollen en Wayteck.

1. Gemeentepersoneel. — Gemeentesecretaris. — Benoeming (1 tot 6).
 2. Rechtspleging. — Verzoekschrift. — Voorwerp (1).
 3. Raad van State. — Geschil nietigverklaring. — Akte vatbaar voor beroep. — Onthouding (2).
 4. Gemeenten. — Voogdij over de gemeentevervoerden. — Vernietiging (2).
 5. Prioriteit voor openbare ambten. — Toelating. — Benoeming bij bevordering (4 en 5).
 6. Gemeentepersoneel. — Administratief personeel. — Benoeming (6).
 8. Gemeenten. — Gemeenteraad. — Werking (7).
 9. Gemeenten. — Burgemeester. — Tuchtregeling. — Schorsing (7).
 10. Gemeenten. — Gemeenteraad. — Beraadslagingen. (8).
 11. Administratieve akten. — Geldigheid. — Bevoegdheid (8).
 12. Rechtspleging. — Tussenkost (9).
 13. Rechtspleging. — Kosten (9).
1. Ingevolge de nietigverklaring door de Raad van State van de beslissing waarbij de gemeenteraad de gemeentesecretaris heeft benoemd, verliest het beroep tot nietigverklaring van het besluit van de bestendige deputatie, dat die beslissing heeft goedgekeurd, zijn object.
 2. Het feit dat de Minister van Binnenlandse Zaken zich onthoudt van handelen in een geval waarin de wet hem daartoe niet verplicht, is geen administratieve akte als bedoeld in artikel 9 van de wet van 23 December 1946.
 3. Bijgevolg kan tegen het beroep tot nietigverklaring van de beslissing van de gemeenteraad geen onontvankelijkheid worden tegengeworpen op grond van het feit dat de verzoeker niet terzelfdertijd de beslissing van de bestendige deputatie en de onthouding van de Minister van Binnenlandse Zaken aanvalt.
 4. Om een beambte van een andere gemeente tot gemeentesecretaris bij bevordering te benoemen moet de gemeenteraad zich die mogelijkheid niet voorbehouden in de akte waarbij hij die benoemingsvereisten vaststelt.
 5. De benoeming van een gemeentebeambte tot het ambt van gemeentesecretaris in een andere gemeente moet worden beschouwd als een bevordering of als een verandering van verblijfplaats of van

betrekking in de openbare dienst waaraan de ambte is verbonden. Die benoeming mag plaats hebben niettegenstaande de candidatuur van prioriteitsgerechtigden.

6. Wanneer de gemeenteraad het einddiploma van middelbaar onderwijs van de lagere graad vorderde, heeft hij in deze dezelfde vereisten gesteld als het koninklijk besluit van 7 Augustus 1939 voor gelijkwaardige betrekkingen bij het Rijkspersoneel heeft gedaan.
7. De tegen een burgemeester uitgesproken schorsing kan hem niet beletten zijn ambt van gemeenteraadslid waar te nemen.
8. Tenzij het machtsafwendend impliceert, heeft het middel volgens hetwelk een beslissing van de gemeenteraad in extremis vóór de verkiezingen zou genomen zijn, betrekking niet op de wettelijkheid, wel op de gepastheid van de maatregel waartoe de beslissing besluit. Het is de taak van de voogdijhebbende overheid, en niet die van de Raad van State, hierover te oordelen overeenkomstig de artikelen 86 en 87 van de gemeentewet.
9. Zo de gemeenteraadsleden er belang bij hebben, in deze hoedanigheid, ter verdediging van een akte van de gemeenteraad tussen te komen, moeten zij de aan hun tussenkomst verbonden kosten dragen wanneer dit belang door de als tegenpartij optredende gemeente veilig werd gesteld.

Bael t/ Gemeente Mere.

Tussenkomende partijen : a) Den Herder, Raes...,
b) De Pelsmaeker.

Gezien het verzoekschrift d.d. 8 December 1952;

Gezien het verzoekschrift tot tussenkomst d.d. 23 Mei 1953, ingediend door de zes partijen sub a;

Gezien het verzoekschrift tot tussenkomst d.d. 2 Mei 1953, ingediend door De Pelsmaeker A.;

Gelet op de bevelen d.d. 3 Juni en 20 Mei 1953, waarbij de aanvragen tot tussenkomst onderscheidenlijk van de zes partijen sub a en van De Pelsmaeker A. worden bewilligd;

.....

Overwegende dat het beroep strekt tot de vernietiging van de beslissing d.d. 9 September 1952 van de gemeenteraad van Mere, waarbij De Pelsmaeker A. bij bevordering tot gemeentesecretaris wordt benoemd;

Overwegende dat de tegenpartij in het Belgisch Staatsblad d.d. 29 Mei 1952 de benoemingsvoorwaarden voor het ambt van gemeentesecretaris liet verschijnen; dat de benoemingsvoorwaarde luidde als volgt : houder zijn van het einddiploma van bestuurswetenschappen en van het diploma van lager middelbaar onderwijs; dat de aanvragen moesten ingediend zijn uiterlijk 18 Juni 1952; dat verscheidene kandidaten, waaronder verzoeker en De Pelsmaeker A., een aanvraag indienden; dat, niettegenstaande een klacht ingediend door de meerderheid der gemeenteraadsleden, het college van burgemeester en schepenen de gemeenteraad niet bijeenriep om tot de benoeming van een gemeentesecretaris over te gaan; dat de gouverneur van de provincie Oost-Vlaanderen het college van burgemeester en schepenen aanmaande tot deze bijeenroeping over te gaan en bij toepassing van artikel 88 van de gemeentewet op 8 Augustus 1952 een eerste en op 27 Augustus 1952 een tweede waarschuwing gaf; dat bij koninklijk besluit d.d. 5 September 1952, op grond van artikel 56 van de gemeentewet, de burgemeester in zijn ambt werd geschorst voor de duur van één maand; dat ten slotte, bij beslissing d.d. 9 September 1952 van de gemeenteraad, De Pels-

maeker A. bij bevordering tot gemeentesecretaris werd benoemd;

Overwegende dat de tussenkomenende partijen sub a) en sub b) inroepen dat het beroep niet ontvankelijk is daar het niet is gericht noch tegen de beslissing van de bestendige deputatie, houdende goedkeuring van de bestreden beslissing, noch tegen de onthouding van de Minister van Binnenlandse Zaken, die de bestreden beslissing niet heeft vernietigd;

Overwegende dat dit middel niet kan weerhouden worden; dat, in geval de bestreden beslissing zou vernietigd worden, een beroep tegen de beslissing der bestendige deputatie zonder voorwerp zou worden; dat het verzuim van de Minister van Binnenlandse Zaken een beslissing te nemen, wanneer hij niet wettelijk ertoe verplicht is, geen administratieve akte is in de zin bedoeld bij artikel 9 van de wet van 23 December 1946;

Overwegende dat verzoeker inroept dat de gemeenteraad zijn macht heeft overschreden doordat hij De Pelsmaeker A. bij bevordering heeft benoemd en aldus de benoemingsvoorwaarden, zoals deze in het Belgisch Staatsblad waren bekendgemaakt en waarin op een benoeming bij bevordering niet werd gewezen, niet heeft geëerbiedigd;

Overwegende dat de voorwaarden, zoals ze door de gemeenteraad werden gesteld, de benoeming bij bevordering niet uitsloten; dat de candidatuur van alle aanvragers aan de stemming van de gemeenteraad werden onderworpen; dat, wanneer één der kandidaten bij de stemming de volstrekte meerderheid bekwam en zich in de voorwaarden bevond om bij bevordering tot dit ambt te worden benoemd, de gemeenteraad tot deze benoeming kon overgaan bij wijze van bevordering; dat hij daardoor de voorkeurrechten, op welke andere kandidaten zich konden beroepen op grond van de wet van 3 Augustus 1919, 27 Mei 1947, niet heeft gekrenkt, vermits, luidens artikel 6 dezer wet, deze voorkeurrechten niet kunnen ingeroepen worden tegen een ambtenaar, die een bevordering aanvraagt in een openbare dienst waartoe hij reeds behoort;

Overwegende dat verzoeker inroept dat de overgang van een gemeentebediende in een bepaalde gemeente naar een hogere betrekking in een andere gemeente niet als een bevordering kan worden beschouwd, daar in de administratieve terminologie en rechtspraak de bevordering doelt op een verandering van functie binnen dezelfde openbare dienst en aldus hier van bevordering geen sprake kan zijn, daar elke gemeente als afzonderlijke dienst moet worden beschouwd met volledige autonomie;

Overwegende dat De Pelsmaeker A. voorheen klerk in vast verband was bij het gemeentebestuur te Aalst; dat artikel 6 van de wet van 3 Augustus 1919-27 Mei 1947 tot doel heeft de normale voordelen te waarborgen, welke de personeelsleden, die hun loopbaan in de administratie kozen, mogen verwachten, zowel in het belang van de personeelsleden als in het belang van de administratie, die voordeel trekt uit de ervaring door deze personeelsleden opgedaan; dat het begrip bevordering moet begrepen worden volgens de aard der loopbaan, welke de personeelsleden van de administratie hebben gekozen en dat de omstandigheden, die iedere loopbaan eigen zijn, behoren tot de beoordelingsmacht van de plaatselijke besturen die de benoemingen doen en van de overheden die de voogdijmacht uitoefenen; dat de bestreden beslissing genomen werd overeenkomstig een rechtspraak volgens dewelke de overgang van een bediende in een bepaalde gemeente tot een hogere betrekking in een andere gemeente

dient beschouwd te worden als een bevordering in een zelfde openbare dienst; dat deze rechtspraak vóór de inwerkingtreding der wet van 27 Mei 1947 steeds werd gevolgd en de bepalingen van deze wet aan deze rechtspraak geen afbreuk hebben gedaan; dat derhalve, door ter zake artikel 6 van de wet van 3 Augustus 1919, 27 Mei 1947 toe te passen, de gemeenteraad zijn macht niet heeft overschreden;

Overwegende dat verzoeker inroept dat De Pelsmaecker A. de benoemingsvoorwaarde niet vervulde daar hij geen houder is van het diploma van lager middelbaar onderwijs;

Overwegende dat de gemeenteraad, wat het door de kandidaten genoten onderwijs betreft, dezelfde voorwaarden heeft gesteld als deze welke door gelijkaardige betrekkingen bij het Rijkspersoneel zijn vereist; dat het koninklijk besluit van 7 Augustus 1939 tot vaststelling van de diploma's getuigschriften van genoten onderwijs vereist bij de kandidaten voor een Rijksbetrekking, als einddiploma of -getuigschrift van middelbaar onderwijs van lagere graad beschouwt: het einddiploma van een officiële middelbare school, het eindgetuigschrift afgeleverd door het hoofd van een vrije middelbare school, het getuigschrift door het hoofd van een inrichting voor officieel of vrij middelbaar onderwijs van de hogere graad afgeleverd, waaruit blijkt dat met goed gevolg cursussen werden bijgewoond die met deze van de middelbare scholen overeenstemmen; dat De Pelsmaecker A. een getuigschrift heeft overgelegd waaruit blijkt dat hij met vrucht de lessen van de vierde moderne humaniora heeft gevolgd en niet betwist wordt dat het college, waar hij zijn onderwijs heeft genoten, een inrichting is voor vrij middelbaar onderwijs en dat de cursussen van de zesde, de vijfde en de vierde klassen der moderne humaniora bij deze inrichting overeenstemmen met deze van de middelbare scholen; dat derhalve De Pelsmaecker A. de benoemingsvoorwaarde betreffende het genoten onderwijs vervulde;

Overwegende dat verzoeker laat gelden dat de bestreden beslissing onwettelijk is, daar de burgemeester, die met ingang van 8 September 1952 voor de duur van een maand was geschorst, aan de stemming heeft deelgenomen;

Overwegende dat dit middel niet kan weerhouden worden; dat de burgemeester niet als gemeenteraadslid werd geschorst noch geschorst kon worden, en hij derhalve gerechtigd was aan de stemming deel te nemen;

Overwegende dat verzoeker ten slotte inroept dat de bestreden beslissing werd genomen « in extremis », t.t.z. enkele dagen vóór de gemeenteraadsverkiezing;

Overwegende dat, in zoverre geen machtsafwendings wordt ingeroepen, dit middel niet de wettelijkheid, maar de gepastheid van de genomen maatregel betreft en daarover de tutelaire overheid bij toepassing van de artikelen 86 en 87 van de gemeentewet diene te oordelen;

Overwegende dat de tussenkomende partijen sub a, in hunne hoedanigheid van gemeenteraadslid, belang hebben bij de erkenning van de geldigheid van de bestreden beslissing; dat dit belang ter zake echter is gevrijwaard door de gemeente, die als tegenpartij zich verantwoordt betreffende de regelmatigheid van de door de gemeenteraad genomen beslissing; dat het derhalve past dat de tussenkomende partijen sub a de kosten, verbonden aan hunne tussenkomst, dragen;

Overwegende dat het beroep niet is gegrond,

Besluit :

Artikel 1 : Het beroep is verworpen.

Artikel 2 : De betaling van het recht van 750 frank, wegens kosten voor het inleidend verzoekschrift, valt ten laste van verzoeker Bael Louis. De betaling van het recht van 400 frank, wegens kosten voor het verzoekschrift tot tussenkomst ingediend door de tussenkomende partij sub b, valt ten laste van verzoeker Bael Louis. De betaling van het recht van 2.400 frank, wegens kosten voor het verzoekschrift tot tussenkomst ingediend door de zes tussenkomende partijen sub a, valt ten laste van deze tussenkomende partijen, elk voor een zesde.

HOF VAN BEROEP TE GENT

3e Kamer. — 3 Juli 1953.

Voorzitter : M. de Walque.

Raadsheren : M.M. Moeneclaeys en Santenaire.

Advocaat-generaal : M. Vanhoudt.

Advocaten : Mrs De Coninck en Dobbelaere.

Wegenverkeer. — Onvoorzien hindernis. — Technische fout bij uitwijkingsmanoeuvre normaal gevolg van fout van het slachtoffer.

Wanneer de bestuurder van een motorvoertuig ten gevolge van een onvoorzienbare hindernis een technische fout begaat in de uitvoering van een uitwijkingsmanoeuvre, kan zijn gebrek aan koelbloedigheid beschouwd worden als een normaal gevolg van de fout van het slachtoffer.

O. M. Caisse Patronale du Commerce, Rijmenam-Hanjoul b.p. t/ De Wulf.

Overwegende dat de beroepen regelmatig zijn naar de vorm en tijdig ingesteld;

Overwegende dat uit de behandeling van de zaak vóór het Hof is gebleken :

1) dat de openbare vordering betreffende de telastlegging B door verjaring vervallen is, meer dan twee jaar verlopen zijnde sedert de datum der feiten dd. 1 Maart 1951;

2) dat ten onrechte de eerste rechter van oordeel was dat de verdachte zich schuldig heeft gemaakt aan het onder A ten laste gelegde;

Overwegende inderdaad dat vaststaat dat het slachtoffer bij grove onvoorzichtigheid uit de door hem bestuurde wagen, die hij zoëven had geparkeerd, langs de linkerkant uitstapte, zonder zich te bekommeren om het verkeer en de weg te voet begon te dwarsen;

Overwegende dat de verdachte, die de axiale baan Gent-Brussel volgde, richting Brussel, met een normale snelheid reed (rond de 80 klm. uur); dat hij onverwachts bemerkte dat het slachtoffer de weg begon over te steken, toen de afstand tussen hem en de aankomende auto ongeveer 40 meter was;

Overwegende dat het slachtoffer dan gearzeld heeft en niet goed heeft geweten wat hij moest doen;

Overwegende dat de verdachte verkoos niet te remmen en niet te claxoneren, maar integendeel vertraagd heeft en zijn grote lichten heeft aangestoken;

Overwegende dat deze handelwijze in de omstandigheden van de zaak niet de beste was;

Overwegende inderdaad dat het voorzichtiger ware geweest met alle krachten te remmen;

Overwegende nochtans dat, zoals reeds door de eerste rechter terecht aangenomen, het oversteken van

de weg door het slachtoffer voor de verdachte een onvoorzienbare hindernis was;

Overwegende bijgevolge dat de verkeerde manoeuvre van de verdachte, in de mate dat zij zou bestaan hebben, een louter ontwijkingsmanoeuvre uitmaakt, die alleen aan het slachtoffer toe te wijten is;

Overwegende inderdaad dat, waar een automobilist tengevolge van een indrukwekkende hindernis, die niet te voorzien was, een technische fout begaat in de uitvoering van een ontwijkingsmanoeuvre, zijn gebrek aan koelbloedigheid als een normaal gevolg kan beschouwd worden naar de omstandigheden der zaak van de fout van het slachtoffer (Zie De Page, II, 1007);

Om deze redenen :

Gelet op art. 24 der wet van 15 Juni 1935 en op de artikelen 191 en 210 van het Wetboek van Strafvordering;

Het Hof,
rechtdoende op tegenspraak,
Ontvangt de ingestelde beroepen,
en er over beslissende,
Doet het bestreden vonnis te niet en opnieuw wijzen-

de,
zegt voor recht dat de openbare vordering betreffende de telastlegging B door verjaring vervallen is en spreekt de verdachte vrij van het onder A te laste gelegde, zulks zonder kosten;

Kosten van beide instantiën ten laste van de Staat.
Verklaart zich onbevoegd om uitspraak te doen over de eis van de burgerlijke partijen en zegt dat deze laatste haar eigen kosten in beide instantiën dient te dragen.

BURGERLIJKE RECHTBANK TE KORTRIJK

1e Kamer. — 20 Juni 1952.

Voorzitter : M. De Necker.

Rechters : M.M. Kerckhove en Dhaenens.

Advocaten : Mrs Tahon en Halsberghe.

Onrechtmatige daad. — Geen invloed van door derden aan de benadeelde verleende hulp en steun op de verplichtingen van de dader. — Toepassing van de tabellen van Dillaerts. — Aanvangsdatum van het verschuldigd zijn van interesten over de schadevergoeding krachtens art. 1382 B.W.

De dader van een onrechtmatige daad kan zich ter vermindering van zijn aansprakelijkheid niet beroepen op de aan het slachtoffer of zijn rechtgehabbenden door derden verleende hulp, bijstand of steun. Indien het slachtoffer van zijn werkgever ondanks zijn ten gevolge van het ongeval verminderde arbeidskracht zijn volle loon ontvangt, heeft hij niettemin het recht volledige schadevergoeding te vorderen van de aansprakelijke persoon. Toepasselijkheid van de tabellen van Dillaerts ter bepaling van de vermoedelijke levensduur.

De wet bepaalt nergens de datum, vanaf dewelke interesten verschuldigd zijn voor de schadevergoeding krachtens artikel 1382 B.W., zodat die datum binnen de perken van het gevorderde door de Rechter kan worden bepaald. De interesten kunnen toegekend worden over alle verliesposten van het ogenblik af van hun ontstaan, d.i. voor de uitgaven en kosten van het ogenblik af, dat zij zijn gedaan, en ten aanzien van de door het slachtoffer gederfde inkomsten

van het ogenblik af, dat hij ze anders normaal zou hebben ontvangen.

Matton en Nolf t/ Dubois.

Overwegende dat de vordering strekt tot veroordeling van verweerder om aan eerste eiser 137.523,20 frank te betalen en aan tweede eiseres, zijn echtgenote, 7.324,80 frank wegens geleden schade tengevolge van ongeval;

Overwegende dat de aansprakelijkheid door vonnis van deze Rechtbank dd. 2 December 1949 ten laste van verweerder werd gelegd, die veroordeeld werd om aan tweede eiseres 7.324,80 frank te betalen en aan eerste eiser 37.523,20 frank, zijnde 6.900 frank voor geneeskundige zorgen en 30.623,20 frank wegens loonverlies, alsook 15.000 frank als voorschot voor zedelijke schade; dat bij hetzelfde vonnis een deskundig onderzoek bevolen werd om de lichamelijke toestand van eiser te beschrijven, het juiste percentage van zijn blijvende werkonbekwaamheid te bepalen, zijn lijden te beschrijven en te verklaren of hij thans nog lijdt;

Overwegende dat verweerder bij arrest van 17 Mei 1951 door het Hof van Beroep slechts voor 3/5 verantwoordelijk werd verklaard, met de overige 2/5 ten laste van eerste eiser, terwijl de voorlopige vergoedingen aan laatstgenoemde op 31.513,92 frank en aan tweede eiseres op 4.394,88 frank werden bepaald; met bevestiging van de beslissing a quo voor het overige;

Dat bij dezelfde beslissing aan eisers akte werd verleend van hun voorbehoud om verder vergoeding te eisen voor stoffelijke en zedelijke schade, alsook om hun eis gedurende het geding te vermeerderen;

Overwegende dat Dr Van Doorne eerste eiser als deskundige onderzocht en in zijn verslag dd. 9 Juli 1951 hetgeen volgt besloot :

a) dat eiser als afwijkingen vertoont :

1° een lichte atrophie van het linker onderste lidmaat;

2° een zeer sterk uitgesproken duidelijke clonus van linker voet;

3° een beiderzijds verstoord voetzoolreflexe, dat in een zekere maat als een verdergaand afweerreflex moet beschouwd worden;

4° een positief teken van Barrélinks; dus uiteenlopende en eerder sporadische afwijkingen, die samen met de afwijkingen in de spierkracht en de pijnen waarover eiser klaagt, als sequellen voorkomen na traumatische letsels van het zenuwstelsel;

b) dat de letsels geconsolideerd zijn en de werkonbekwaamheid op 15 % mag worden geraamd;

c) 1° dat het fysisch lijden gedurende de periode van recuperatie, volgende op de aanvankelijke periode van verlamming, als matig en thans nog gering mag beschouwd worden;

2° dat verder kan vastgesteld worden de volstrekte onzekerheid, die in het begin bestond omtrent wat nog van de verlamming zou te recupereren vallen en de zekerheid, dat er noch verbetering noch verergering mogelijk is voor de bestaande letsels.

II. Stoffelijke schade :

Overwegende dat niet betwist wordt, dat verweerder aan eisers overeenkomstig het vonnis dd. 2 December 1949 volgende sommen op 15 Januari 1950 uitbetaald heeft onder voorbehoud van alle rechten :

verlies van loon van de man	fr. 30.623,20
geneeskundige zorgen	6.900,—
provisie voor pijn en smart	15.000,—
verlies aan loon van tweede eiseres	7.324,80

fr. 59.848,—

Dat eisers op grond van hun voorbehoud thans vorderen verweerder te veroordelen om daarenboven nog 101.819,20 frank te betalen, te vermeerderen met de compensatoire rente vanaf 4 Juni 1947 (dag van het ongeval) tot 9 Maart 1949 (dag van de dagvaarding), en de gerechtelijke rente over 161.667,20 frank vanaf deze laatste datum tot 15 Januari 1950, en van dan af over 101.819,20 frank;

Overwegende dat eiser aanvoert, dat de 15 % werkonbekwaamheid, door de deskundige vastgesteld, overeenkomt met zijn werkelijke materiële waardevermindering, daar hij bij een andere werkgever niet de tegemoetkoming en inschikkelijkheid zou genieten zoals bij zijn huidige werkgever en steeds gevaar loopt in geval van minder behoefte aan werklieden als minderwaardige werkman afgedankt te worden;

Dat hij 42 jaar oud was op de dag van het ongeval, een uurloon van 22,40 frank verdiende, zijnde $22,40 \times 48 \text{ uren} \times 52 \text{ weken}$, aldus 55.910,40 frank 's jaars verdiende; dat rekening houdend met het kapitalisatiecijfer van 23 jaar (van 52 tot 65 jaar volgens de tabellen in « Jan Ronse : De begroting der schadeloosstelling ») en een rentevoet van 4 %, men $14.8568 \times 55.910,40 \times 15 \times 14,8568$

komt, zodat de schade $\frac{\quad}{100} =$

124.597,40 frank bedraagt;

Dat bedoeld getuigschrift dd. 3 Augustus 1951 als volgt luidt :

« zijn uurloon is hierdoor tot nu toe niet beïnvloed geworden, dit volgens de bij onze maatschappij geldende gebruiken, waar bij gedeeltelijke invaliditeit als gevolg van ex werkongeval of ongeval in het burgerleven, de geteisterde zijn werk in principe hervat tegen zijn vroeger uurloon. In de toekomst evenwel kan de belanghebbende vermindering van uurloon ondergaan in deze zin, dat hij tegenover een medewerkman, met wie hij vroeger en tot nu toe in categorie (uurloon) is gelijkgesteld, geen gelijke tred zal houden bij gebeurlijke verhoging in categorie (verhoging van uurloon) van deze laatste »;

Overwegende dat een ander getuigschrift, dd. 21 Febr. 1949, van eisers werkgeefster eveneens vermeldt, dat de maatschappij zich het recht voorbehoudt dit loon te herzien voor het geval eiser blijvende tekenen van gedeeltelijke werkonbekwaamheid mocht vertonen;

Overwegende dat dit de vraag doet rijzen of de verdere uitbetaling door de werkgever van een loon, dat niet meer evenredig is aan de door de werknemer geleverde arbeid, in aanmerking kan komen ter bevrijding van de schuldenaar ener schadevergoeding ten gevolge van een fout;

Overwegende dat de dader van een foutieve daad geenszins te zijner bevrijding aanspraak mag maken op de sommen aan het slachtoffer of aan zijn rechthebbers gestort, bij wijze van hulp, bijstand of steun, om de uitgestrektheid van zijn verplichting tot herstel te doen verminderen (De Page : Dr. Civ., II, blz. 891; Planiol et Ripert, VI, n° 692; Mazeaud, Responsabilité civile, I, n° 271; Ber. Brussel, 4 Mei 1874, Pas. 1874, II, 294);

Overwegende dat de werkgeefster van eiser geen de minste verantwoordelijkheid heeft aan het ongeval, waarvan hij het slachtoffer is geworden; dat zij als dusdanig geen enkele verplichting heeft om de door het ongeval opgelopen mindere werkonbekwaamheid te vergoeden door de uitbetaling van een in dezelfde mate overdreven loon;

Dat de traditie en de solidariteit ter zake aan verweerder vreemd is, en dus ook niet ter zijner ontlasting mag ingeroepen worden;

Overwegende dat de door verweerder te betalen vergoeding een geheel verschillende oorzaak heeft zodat eiser deze mag cumuleren met het hem onverminderd uitgekeerde loon;

Overwegende dat de ouderdom van eiser en zijn loon op het ogenblik van het ongeval niet ernstig betwist worden, maar wèl de voorgestelde levensduur, gedurende dewelke hij nog tegen loon had kunnen werken;

Overwegende nochtans dat de tabellen van Dillaerts, hoofdstatisticus van het Nationaal Instituut voor Statistiek, zoals gepubliceerd in « Jan Ronse : De begroting der schadeloosstelling », als wetenschappelijk grond en het best aangepast aan de huidige stand en levensduur van de Belgische bevolking moeten worden aanvaard (zie onuitgegeven arresten van het Hof van Beroep te Gent, dd. 24 April 1952, i.z. : O. M. Hubert & Hermans t/ Verhulst, en dd. 24 April 1952, i.z. : O. M. en Limmecan & Cs. t/ De Somer & Cs. (1));

Overwegende dat de berekening der werkonbekwaamheid van eiser op 23 jaar mag bepaald worden, zodat het daardoor geleden verlies 124.597,40 frank bedraagt.

III. Onstoffelijke schade :

Overwegende dat eiser uit hoofde van pijn en smart 100.000 frank vergoeding vordert, terwijl verweerder 50.000 frank voldoende acht;

Overwegende dat, zoals hierboven is opgemerkt, de deskundige de mening is toegedaan, dat het fysieke lijden gedurende de periode van recuperatie, volgende op de aanvankelijke periode van verlamming als matig moet beschouwd worden en thans als eerder gering; dat eveneens hierbij mag rekening gehouden worden met de volstreekte onzekerheid, waarin eiser zich bevindt nopens de mogelijk van recuperatie zijner verlamming en de zekerheid nopens de consolidatie van zijn tegenwoordige toestand en letsels;

Dat de onstoffelijke schade ex aequo et bono op 60.000 frank mag bepaald worden, rekening houdende o.m. met de tijdsduur van een maand verlamming en de lange periode van recuperatie.

IV. Betreft de intresten :

Overwegende dat de rechter soeverein de vorm en het bedrag van de herstelvergoeding vaststelt binnen het kader van de eis en na beantwoording van de besluiten, zich hierbij zo dicht mogelijk bij het ogenblik der betaling stelt;

Overwegende dat de intresten deel uitmaken van de vergoeding, op grond van artikel 1382 B. W. verschuldigd (Verbr., 17 Mei 1943, R. G. Ass. et Resp., 1943, I, 178) ter vergelding van het gemiste genot van de beschadigde zaak of van de schade ingevolge de uitgaven, door het slachtoffer gedaan in afwachting dat hij zelf vergoed worde;

Overwegende dat geen rechtsregel de datum bepaalt vanaf dewelke intresten verschuldigd zijn, zodat het vertrekpunt ervan eveneens door de Rechtbank soeverein vastgesteld wordt binnen de perken van het geëiste en als passende vergoeding voor de geleden schade, zodat het slachtoffer teruggeplaatst weze in zijn toestand van vóór het ongeval;

Overwegende dat de herstellplicht ontstaat op het ogenblik van het ongeval, terwijl dit eerst bij het vonnis wordt erkend en begroot op een ogenblik dat de verzamelde elementen dit toelaten;

Overwegende dat de intresten kunnen toegekend worden over alle verliesposten vanaf het ogenblik,

dat zij zich voordeden, d.i. voor de uitgaven en kosten vanaf het ogenblik, dat zij werden gedaan of voor de inkomsten, waarvan het slachtoffer is beroofd gebleven, vanaf het ogenblik dat hij ze anders normaal had ontvangen;

Overwegende dat, wat de onstoffelijke schade betreft, de intresten vanaf het ongeval mogen berekend worden; dat eiser ter zake deze grotendeels had moeten ontvangen vanaf het ongeval tot aan de consolidatie, terwijl zij naderhand meer of minder zouden gecompenseerd zijn door zekerheid en onzekerheid (verslag van deskundige); dat zulks in de verhouding van 1/6 mag geschat worden;

Dat het slachtoffer inderdaad moet vergoed worden voor de tijd, die sindsdien tot nu is verstreken, maar er om praktische redenen ter zake éénzelfde datum mag bepaald worden in plaats van de gecompliceerde schatting per dag of per maand, zoals men het voor de vergoeding wegens onstoffelijke schade zou kunnen doen;

Om deze redenen :

De Rechtbank, recht doende op tegenspraak;

Alle andere, verdere of strijdige besluiten verwerpend als ongegrond;

Verklaart de eis ontvankelijk en gedeeltelijk gegrond;

Zegt voor recht en voor zoveel hierover nog niet is beslist, dat de volgende sommen als vergoeding van de door eisers geleden schade verschuldigd zijn, in de mate van 3/25 :

1° verlies aan loon van eiser (volledige werkonbekwaamheid)	fr. 30.623,20
2° verlies aan loon van eisers echtgenote	7.324,80
3° geneeskundige zorgen	6.900,—
4° bestendige werkonbekwaamheid	124.597,40
5° pijn en smart	60.000,—

228.945,40 × 3

zijnde $\frac{228.945,40 \times 3}{5} = 137.367,24$ frank, waarvan

niet betwist wordt dat verweerder reeds 59.848,— frank heeft betaald, zodat nog 77.59,24 frank te betalen blijven in hoofdsom;

Veroordeelt verweerder tot het betalen van 77.509,24 frank aan eiser;

Veroordeelt verweerder tot het betalen van de vergeldende intresten vanaf de dag van het ongeval tot op de dag van de dagvaarding over de verschuldigde sommen, behalve op die, verschuldigd wegens bestendige werkonbekwaamheid (124.597,40 frank) en 1/6 op 10.000,— frank, verschuldigd wegens pijn en smart, en de gerechtelijke rente over een bedrag van 137.367,24 frank vanaf de dag der dagvaarding tot 15 Januari 1950;

Veroordeelt eiser tot 2/5 en verweerder tot 3/5 der kosten van het geding, deskundig onderzoek inbegrepen;

Stelt vast dat de artikelen 2, 34, 37 en 41 der taalwet van 15 Juni 1935 zijn toegepast.

BURGERLIJKE RECHTBANK TE GENT

2e Kamer. — 23 October 1953.

Voorzitter : M. Bevernaege.
Rechters : M.M. De Vriendt en Janssens.
Advocaten : Mrs De Cordier en Baert.

Gemeentelijke vermakelijkheidsbelasting. — Ontvankelijkheid van de terugvordering van onverschuldigd betaalde belasting. — Toetsing door de rechter van een gemeenteverordening aan de wet. — Gemeentelijke belastingverordening en art. 2 B.W.

Betaalde gemeentebelastingen kunnen als onverschuldigd teruggevorderd worden wanneer die belastingen geheven zijn krachtens een niet bestaand reglement. Het K. B. waarbij een gemeenteverordening wordt goedgekeurd vormt een geheel met de beslissing van de gemeenteraad, zodat de gemeenteverordening in werking treedt op de dag van de aanvaarding door de gemeenteraad.

De rechter kan gemeenteverordeningen onverbindend verklaren, indien zij niet in overeenstemming zijn met de wet (art. 107 Grondwet).

Een gemeenteverordening vermag niet af te wijken van de regel, dat de wet slechts voor de toekomst verbindt en geen terugwerkende kracht heeft (art. 2 B.W.).

Het vraagstuk van de terugwerkende kracht wordt echter al te dikwijls gesteld bij geschillen, die er niet mede te maken hebben; wat meer bepaald de belastingen betreft, moet die wet of verordening worden toegepast, die van kracht is op het ogenblik, dat het recht van het heffende bestuur ontstaat. Een rechtstreekse belasting kan derhalve nog ingevoerd worden voor het volle bijna verlopen dienstjaar, omdat het recht van het heffend bestuur pas op het einde van het dienstjaar ontstaat. Tot de invoering van een rechtstreekse belasting kan echter niet meer besloten worden, nadat het dienstjaar reeds is afgesloten.

Het recht van het bestuur op heffing van onrechtstreekse belastingen ontstaat daarentegen zodra het daartoe aanleiding gevend, dikwijls voorbijgaand, zelfs ogenblikkelijk feit gebeurt, zodat een later reglement er niet op kan toegepast worden zonder in strijd te komen met art. 2 B.W. Zo kan een reglement waarbij een vermakelijkheidsbelasting wordt ingevoerd, niet van toepassing zijn op vermakelijkheden, die vóór de inwerkingtreding van het reglement hebben plaats gehad.

Gemeente Wachtebeke t/ Van Droogenbroeck.

Gezien de stukken, onder meer het afschrift van het vonnis van de Heer Vrederechter van het Kanton Lochristi dd. 24 November 1951, waartegen tijdig en regelmatig beroep is ingesteld;

Overwegende dat de belasting op de vertoningen en vermakelijkheden eertijds door de Staat werd geheven, terwijl aan de gemeenten opcentiemen werden toegekend; dat echter deze regeling vanaf 1 Januari 1950 werd gewijzigd, ingevolge de artikelen 36 en 47 van de wet van 24 December 1948 (Staatsblad 6 Januari 1949), zodat van bovenvermelde datum af enkel de gemeenten deze belastingen konden heffen;

Overwegende dat de gemeenteraad van Wachtebeke dan ook op 15 December 1949 besliste « met ingang van 1 Januari 1950 en voor een termijn van twee jaar, eindigende 31 December 1951 ten behoeve van

VLAAMSE JURISTEN

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

de gemeente een belasting 6,5 %, 7 %, en 12,5 % van de ontvangsten voor de plaatsen te heffen op de vertoningen en vermakelijkheden»; dat overeenkomstig de voormelde beslissing de geïntimeerde, die een bioscoopzaal exploiteert te Wachtebeke, haar vertoningen en ontvangsten aangaf, waarop zij voor de periode gaande van 1 Januari tot 31 Mei 1950, 6011,59 frank betaalde overeenkomstig het bovenvermelde tarief;

Overwegende nochtans dat de hogere overheid heeft medegedeeld, dat ze de beslissing van 15 December 1949 niet kon goedkeuren, omdat het tarief op 6,60 %, 7,20 % en 13 % zou moeten gebracht worden; dat de gemeenteraad op 16 Augustus 1950 een nieuwe beslissing nam, waarin het tarief zoals gevraagd enigszins werd verhoogd en dat onder meer luidt: «Gelet op de wet van 24 December 1948... Herzien onze beraadslaging van 15 December 1949... Voor een termijn, eindigende op 31 December 1951, wordt ten behoeve van de gemeente een belasting op de vertoningen en vermakelijkheden onder de hierna bepaalde voorwaarden geheven»; dat de toepassing van de nieuwe procenten op de in de periode van 1 Januari tot 31 Mei 1950 gedane ontvangsten voor de appellante een verhoging meebracht van 200 frank, die na een dringende verwittiging en een dwanganmaning bijgestort werd;

Overwegende dat geïntimeerde's eis ontvankelijk is, daar terecht wordt aangevoerd, dat er helemaal geen reglement bestaat, dat de tussen 1 Januari en 31 Mei 1950 gegeven vertoningen belast (Verbr. 10 Juli 1924, Pas. I, 458; 7 Juni 1934, Pas. I, 310; 25 Mei 1939, Pas. I, 266; De Page, IIIbis, 25, n° 18bis; R. P. D. B., Tw. Communes, n° 1698); dat het reglement van 15 December 1949, waarop de betaling steunde, wettelijk zelfs nooit heeft bestaan;

Overwegende dat geen afstand schuilt in de bijbetaling van 200 frank, daar het huidige geding deze som niet betreft en de betwistingen omtrent de vroeger betaalde 6011,95 fr. reeds aan de gang waren;

Overwegende dat algemeen aanvaard wordt en de geïntimeerde niet betwist, dat het goedkeurend K.B. één wordt met de gemeenteraadsbeslissing, zodat de toepasselijkheid van het reglement dd. 16 Augustus 1950 voor de periode gaande van 16 Augustus tot einde 1950 onbetwist is (Verbr. 12 Dec. 1921, Pas. 1922, I, 99; Pr. Dr. Fisc. 1940, 28; Ketelaer, Gemeentebelasting, blz. 53, n° 24; Macar. Inst. Comm., Les Nouvelles, n° 1206);

Overwegende dat de rechtbank dus nog enkel dient te onderzoeken of het reglement van 16 Augustus 1950 al dan niet toepasselijk is op de vertoningen, die tussen 1 Januari en 16 Augustus 1950 werden gegeven;

Overwegende dat de rechterlijke macht gemeentelijke reglementen onverbindend kan verklaren, indien zij met de wetten niet in overeenstemming zijn (art. 107 Grondwet);

Overwegende dat de wet naar luid van art. 2 B.W. alleen verbindt voor de toekomst en geen terugwerkende kracht heeft; dat de wetgevende macht wél vermog van dit niet in de grondwet vervatte beginsel af te wijken, maar dat integendeel de gemeentelijke reglementen tegen deze wettekst, evenmin als tegen andere wetten, mogen indruisen (art. 107 Grondwet: artikelen 78 en 87 Gemeentewet; Roubier, Conflit des lois dans le temps, n° 4, blz. 20);

Overwegende nochtans dat het vraagstuk van de terugwerkende kracht al te dikwijls wordt gesteld bij geschillen die er niet mede te maken hebben, (De Page, I; bijz. n° 228); dat meer bepaald, wat de belastingen betreft, eenvoudig de wet of verordening moet toegepast worden, die van kracht is op het

ogenblik, dat het recht van het innend bestuur openvalt (De Page, I, n° 232 in fine, blz. 288);

Overwegende aldus dat een rechtstreekse belasting nog op het einde van het jaar kan ingevoerd worden voor het ganse bijna verlopen dienstjaar (Verbr. 12 Dec. 1921, Pas. 1922, I, 99; 25 Jan. 1926, Pas. I, 195; 1 Juni 1931, Pas. I, 183-9; 26 April 1937, Pas. I, 123; Wilkin, Taxes Comm., blz. 73 en 81), omdat het recht van het innend bestuur pas aan het einde van het dienstjaar openvalt; dat uit dezelfde stelling integendeel volgt, dat tot de rechtstreekse belastingen niet meer kan besloten worden, nadat het dienstjaar reeds is afgesloten; (art. 139 Gemeentewet; Verbr. 20 Juli 1925, Pas. 1925, I, 381; 11 Januari 1926, Pas. I, 163; 26 April 1937, Pas. I, 123; 17 Maart 1941, Pas. I, 81; Min. Omschr. 15 Juli 1925, T. Best. 1926, blz. 488);

Overwegende dat de onrechtstreekse belastingen integendeel openvallen zodra het bepaalde, dikwijls voorbijgaand, zelfs kortstondig feit gebeurt, zodat door de «voorwaarden zelf van de belasting» (vgl. Verbr. 26 Nov. 1942, Pas. I, 299) een later reglement er niet kan op toegepast worden, zonder dat zou afgeweken worden van art. 2 B. W.; dat er terloops mag op gewezen worden dat bepaalde toestanden, alhoewel het loutere uitlopers van vroegere feiten zijn, toch kunnen belast worden zonder inbreuk op art. 2 B.W., omdat zij nog altijd voortbestaan op het ogenblik van de invoering van de taxe (vgl. Verbr. 26 November 1942, Pas. I, 299);

Overwegende dat een onrechtstreekse belasting op de tussen 1 Januari en 31 Mei 1950 gegeven vertoningen ongetwijfeld zou opengevallen zijn vóór 16 Augustus 1950, zodat het reglement van deze laatste datum geen toepassing kan vinden zonder inbreuk op art. 2 B.W.; dat het beginsel van de niet-terugwerkende kracht hier ten volle aan zijn doel beantwoordt, daar het invoeren van een onrechtstreekse belasting op vroegere vertoningen zou kunnen stuiten op onvoorcomelijke moeilijkheden van bewijsvoering, tevens onbillijk zou kunnen zijn door handelingen te belasten, die niet zouden zijn verricht, ware de belasting bekend geweest en het eindelijk onlogisch is terug te komen op feiten van voorbijgaande aard (Delacroix, Taxes Comm. 1941, blz. 92, n° 96; Vred. Luik, 2e K., 1 Juli 1937, Jur. Liège 1937, bis 248; Vred. Luik, 1e., 10 Mei 1938, T. Vred. 1939, 159; R. P. D.B.; Tw. Communes, n° 1624); dat het grootst gedeelte van de rechtsleer en rechtspraak zich dan ook tegen de terugwerkende kracht van het reglement, dat onrechtstreeks belastingen invoert, verzet (Macar. Inst. Comm. Les Nouvelles, n° 1206; Bidder, Loi Comm., blz. 287 en 949; Ketelaer, Gemeentebel. blz. 53, n° 24; R. P. D. B., Tw. Commune, n° 1624);

Overwegende dat de eerste rechter dus wijselijk de eis tot terugbetaling heeft ingewilligd;

Op die gronden,

De Rechtbank, alle andere conclusiën van de hand wijzende, gelet op de artikelen, 2, 24, 34, 37 en 41 der Wet van 15 Juni 1935;

Verklaart het hoger beroep ontvankelijk, doch ongrond en bevestigt het bestreden vonnis in al zijn beschikkingen;

Veroordeelt de appellante tot de kosten van deze aanleg.

Abonneert U op Rechtskundig Weekblad

BURGERLIJKE RECHTBANK TE VEURNE

5 November 1953.

Voorzitter : M. Valcke.

Rechters : M.M. Delaere en Van Acker.

Advocaten : Mrs. Versteede en Debra.

Strafrechtelijke vrijspraak en burgerlijke vordering uit onrechtmatige daad. — Grenzen van de bevoegdheid van de strafrechter tot wijziging van de qualificatie. — Vordering tot schadevergoeding op grond van andere feiten dan die, waarvan verdachte is vrijgesproken. — Verjaring niet gestuit door het zich stellen als burgerlijke partij in het strafgeding. — Art. 1 der wet van 30 Maart 1891 (art. 26, lid 2 Sv.) moet beperkend worden toegepast. — De verjaring van de vordering « ex delicto » moet ambtshalve worden toegepast.

De vrijspraak van eiser tot schadevergoeding in een tegen hem gevoerd strafgeding brengt niet noodzakelijk mede, dat met kracht van gewijsde zou vaststaan, dat verweerder verantwoordelijk is voor het ongeval.

Zo de strafrechter het recht en de plicht heeft eventueel aan het te laste gelegde feit een andere rechtskundige benaming te geven dan in de dagvaarding, is het hem daarom nog niet toegelaten, althans zonder instemming van de verdachte, zijn rechtsmacht uit te breiden tot andere feiten; zijn bevoegdheid in zake qualificatie blijft beperkt binnen de grenzen van het feit, dat aan zijn oordeel onderworpen is en gedekt is door de daaraan door het O. M. gegeven omschrijving.

De benadeelde partij kan de verantwoordelijkheid van de vrijgesproken verdachte door de burgerlijke rechter doen vaststellen wegens een fout, die niet begrepen was onder het in de strafzaak ten laste gelegde. Zo kan, indien vrijgesproken is wegens de in de artikelen 418 e.v. W. v. S. bedoelde feiten, schadevergoeding gevorderd worden op grond van enige overtreding van het Algemene Verkeersreglement.

De verjaring van de burgerlijke vordering is niet gestuit doordat de benadeelde zich burgerlijke partij heeft gesteld in het strafgeding, indien de feiten, waarop hij zijn vordering tot schadevergoeding thans vóór de burgerlijke rechter grondt, buiten het feitelijke kader vallen van het strafgeding.

Indien de actie als wedereis is ingesteld tegenover een tijdig ingestelde eis, neemt zulks niet weg, dat zij te laat is ingesteld. Artikel 1 der wet van 30 Maart 1891 (artikel 26, lid 2, Sv.) is een uitzonderingsbepaling, die beperkend moet worden toegepast.

De verjaring van de burgerlijke vordering « ex delicto » is van openbare orde en moet dus ambtshalve worden toegepast.

Mercier t/ Belgische Staat (Minister van Financiën).

Overwegende dat de oorspronkelijke eis ertoe strekt verweerder te horen veroordelen tot betaling aan aanlegger van de som van 27.352,30 frank met de verwijlrenten vanaf de datum van het ongeval, voorwerp van het geding, en de gerechtelijke inrenten;

Overwegende dat de oorspronkelijke eiser tot staving van zijn vordering aanvoert, dat de politierechtbank te Nieuwpoort en de Boetstraffelijke Recht-

bank te Veurne hem hebben vrijgesproken van het hem ten laste gelegde, nl. de inbreuk op artikel 36, 4°, van het verkeersreglement, met afwijzing van de eis, die verweester als burgerlijke partij voor dezelfde rechtsmachten had geformuleerd;

Overwegende dat de vrijspraak van eiser echter niet noodzakelijk medebrenkt, dat met kracht van gewijsde zou vaststaan, dat verweerder de verantwoordelijkheid aan het ongeval heeft te dragen;

Overwegende dat aanlegger geen enkele inbreuk aanvoert of bewijst, waaruit enige schuld van de ondergeschikte van verweester zou moeten worden afgeleid; dat overigens geen enkele fout met zekerheid is bewezen;

Wedereis :

Overwegende dat verweerder op de oorspronkelijke vordering bij wedereis besluit tot de verantwoordelijkheid van aanlegger op grond van de overtreding van artikel 41 of ten minste van artikel 42 en artikel 85 van het Verkeersreglement en uit dien hoofde een vergoeding eist van 1.775 frank voor materiële schade;

Overwegende dat aanlegger zich beroept op het gezag van gerechtelijk gewijsde en aanvoert dat hij onherroepelijk van alle vervolging is ontslagen; dat de strafrechter namelijk kennis neemt van het feit en niet gebonden is door de qualificatie;

Overwegende echter dat, zo de strafrechter het recht en de plicht heeft aan het feit desgevallend een andere omschrijving te geven, het hem daarom niet toegelaten is, zonder instemming van de verdachte althans, zijn jurisdictie uit te breiden tot andere feiten; dat zijn bevoegdheid in zake qualificatie beperkt blijft binnen de grenzen van het feit, dat aan hem is onderworpen en bedoeld en gedekt is door de omschrijving, door het Openbaar Ministerie eraan gegeven;

Overwegende dat verweester derhalve gerechtigd is om deze feiten aan de beoordeling van de burgerlijke rechter te onderwerpen en in toepassing van artikel 1382 en artikel 1383 B.W. de verantwoordelijkheid van eiser kan doen vaststellen wegens een fout, die niet begrepen was in het strafrechtelijk ten laste gelegde; dat het hier immers niet gaat om de onbepaalde fout van de artikelen 418 en volgende van het Wetboek van Strafrecht, maar om een preciese fout, inbreuk op het verkeersreglement;

Overwegende dat de fouten, die verweester wil doen in aanmerking komen geenszins kunnen beschouwd worden als die, bedoeld door de qualificatie van art. 36-4° van het Algemeen Wegenverkeersreglement en de burgerlijke rechter derhalve te oordelen heeft, of deze andere inbreuken op het Verkeersreglement bewezen zijn;

Overwegende echter dat de inbreuken, die ten deze zouden kunnen bewezen verklaard worden, moeten aangezien worden als zijnde gepleegd op 21 November 1951, datum van het ongeval; dat het inbreuken zijn op het Verkeersreglement, waarvan de verjaring in-treedt na één jaar;

Overwegende dat geen enkele daad van onderzoek of van vervolging de verjaring heeft gestuit; dat voor wat meer bepaaldelijk de verjaring der burgerlijke vordering betreft, verweerder zich weliswaar burgerlijke partij stelde vóór de strafrechtsmacht, maar dan op grond van een ander feit; dat de feiten, waarop haar nieuwe actie bij wedereis van 28 Januari 1953 steunt, buiten het feitelijke kader vallen, waarin het Strafrechtelijk geding zich bewoog;

Overwegende dat anderzijds het feit, dat de actie bij wedereis gevoegd is bij een binnen de nuttige tijd ingestelde eis, niet wegneemt dat zij te laat is ingesteld; dat art. 1 der wet van 30 Maart 1891 (art. 26 lid 2 van het wetboek van Strafvordering) een uitzonderlijk karakter draagt en bijgevolg beperkend moet worden toegepast;

dat alleen de partij, die haar vordering binnen de voorgeschreven tijd heeft ingesteld, zich op het niet lopen der verjaringstermijnen kan beroepen;

Overwegende dat de verjaring der burgerlijke vordering « ex delicto » van openbare orde is en derhalve ambtshalve dient te worden toegepast;

Gelet op de artikelen 2, 30, 34, 36, 40, 37 en 41 van de wet van 15 Juni 1935;

Om deze redenen :

De Rechtbank, wijzend in burgerlijke zaken in eerste aanleg, op tegenspraak tussen partijen, alle verdere of strijdige besluiten afwijzend als ongegrond;

Ontvangt de oorspronkelijke eis en er op rechtdoende, verklaart deze ongegrond, dienvolgens wijst aanlegger af;

Verklaart de wedereis tenietgegaan door verjaring; Veroordeelt oorspronkelijke aanlegger tot de kosten van het geding.

RECHTBANK VAN KOOPHANDEL TE ANTWERPEN

8e Kamer. — 18 Februari 1953.

Alleen rechtsprekend rechter : M. Deckers.

Referendaris : M. Cornet.

Advocaten : Mrs J. De Beuckelaer en
A. Van Herck (Brussel).

Faillissement. — Voorrecht. — Subrogatie krachtens de artt. 1251/3° en 2029 B. W. van hem, die zich borg heeft gesteld tegenover de borg van de schuldenaar. — Toekenning van door de schuldenaar gedane betalingen (art. 1256 B. W.) op het bevoorrecht gedeelte der schuld. — De bestuurder ener N. V. moet als bediende worden beschouwd en kan zich dus beroepen op art. 19/4° der wet van 16 December 1851.

Hij die zich borg heeft gesteld tegenover de borg van de schuldenaar en aan deze borg terugbetaald heeft het bedrag, dat deze krachtens zijn borgtocht heeft moeten voldoen, wordt krachtens de artikelen 1251, 3°, en 2029 B. W. gesubrogeerd in de rechten, die de schuldeiser tegenover de schuldenaar had. Hij die zich borg heeft gesteld tegenover de borg van de schuldenaar, is immers met of voor anderen gehouden tot voldoening van de schuld. Het billijkheidsbeginsel, dat aan artikel 1251, 3°, B. W. ten grondslag ligt, eist dat in zodanig geval subrogatie intreedt.

De borg voor de borg van de schuldenaar heeft derhalve in het onderhavige geval het in artikel 290 van de Algemene Wet van 26 Augustus 1822 bepaalde voorrecht.

Een door de schuldenaar betaald bedrag moet ingevolge artikel 1256 B. W. toegerekend worden op het bevoorrechte gedeelte van de schuld, niet op de niet-bevoorrechte intresten en gerechtskosten. Dat door de schuldenaar betaalde bedrag moet dus in mindering komen van de in het faillissement van de

schuldenaar als bevoorrecht erkende schuldvordering. Het gedeelte van de vordering, dat slaat op de intresten en gerechtskosten, moet slechts als niet bevoorrechte vordering worden erkend.

De bestuurder ener N.V. moet als bediende worden beschouwd, zodat zijn schuldvordering wegens achterstallige bijdragen aan de Nationale Kas voor Bediendenpensioenen krachtens artikel 19, 4° van de wet van 16 December 1851 bevoorrecht is.

Faillissement N.V. J. Verellen.

.....
III. *Betreffende de schuldvordering, ingediend door S.V. Borgmaatschappij « Fedetab » :*

Overwegende dat de S.V. Borgmaatschappij « Fedetab » een schuldvordering ten bedrage van 601.714,— frank heeft ingediend wegens voorgeschoten sommen voor koop van fiscale bandjes; dat zij vordert dat haar schuldvordering ten belope van 589.151,— frank als bevoorrechte vordering in het faillissement zal erkend worden en haar aanspraak doet steunen op : 1) haar indeplaatsstelling in de rechten van de Schatkist; 2) op artikel 20, 5°, der wet van 16 December 1851; 3) op artikel 20, 3° van dezelfde wet bij toepassing van haar statuten; dat zij vordert dat het saldo zal erkend worden als niet-bevoorrechte schuldvordering;

Overwegende dat de curator het bevoorrecht karakter van de schuldvordering betwist;

Overwegende ten aanzien van de feiten, dat tussen partijen vaststaat dat de gefailleerde firma lid was van de Borgmaatschappij S.V. « Fedetab », welke ten doel heeft (artikel 4 van de statuten) een waarborgfonds aan te leggen ten behoeve van een medecontracterend zich borgstellend organisme ten einde van dit laatste ten gunste van de samenwerkende vennoten bijzondere voorwaarden te bekomen in zake koop op krediet van fiscale bandjes; dat dit medecontracterend organisme is de Banque de la Société Générale de Belgique volgens overeenkomsten, vastgelegd op 1 Juli 1949;

Dat namelijk bedongen was dat in geval de Bank zou verplicht worden tot betaling aan de administratie bij wanbetaling van een der samenwerkende vennoten, de borgmaatschappij onmiddellijk zou overgaan tot terugbetaling der gestorte bedragen (zie brief van 1 Juli 1949, 3° en 4°);

Dat op 29 Juli 1949 de Banque de la Société Générale zich tegenover de Administratie van Douanen en Accijnzen hoofdelijk borg stelde ten bedrage van 1.000.000 frank voor de sommen, die de firma J. Verellen N.V., Regenboogstraat 3, te Lier (thans gefailleerde), zou verschuldigd worden;

Overwegende dat in uitvoering van deze overeenkomst de Banque de la Société Générale op 6 Juli en 4 October 1951 ter voldoening van de schuld der firma Verellen een gezamenlijk bedrag van 589.151 frank aan de Administratie betaalde; dat tussen partijen vaststaat en niet betwist wordt dat « Fedetab » dit bedrag aan de Bank terugbetaald heeft; dat « Fedetab » derhalve zich in de eerste plaats beroept op het voorrecht van de betaalde schuldeisers, het Beheer van Douanen en Accijnzen;

Overwegende dat eerst dient te worden opgemerkt, dat het voorrecht, dat verbonden is aan de schuldvorderingen van de Schatkist, niet geregeld wordt, zoals aangeefster het in haar besluitschrift vermeldt, door artikel 15 der wet van 16 December 1851; dat deze wetsbepaling alleen bepaalt dat het voorrecht,

toegekend aan de rechten van de Schatkist door de wetten geregeld wordt die ze betreffen en de perken aanwijst van de rechten van de Schatkist;

Dat ten deze het voorrecht van de Schatkist beheerst wordt door de wet van 26 Augustus 1822 en meer bepaald door artikel 290 van deze wet;

A) overwegend dat de curator, om zijn betwisting te staven, aanvoert dat de door aangeefster aangegane verplichting er in bestaat een aanvullende zekerheid te verschaffen aan de Bank, zodat volgens hem de verplichting van aangeefster eerder de borgstelling is voor een andere borgstelling dan een verbintenis met of voor de firma Verellen, zoals vereist wordt door artikel 1251, 3°, B. W.; dat hij daaruit besluit dat waar de bepalingen van artikel 1251 van enge interpretatie is, aangeefster zich niet mag beroepen op een voorrecht ingevolge subrogatie;

Overwegende dat dit betoog niet opgaat; dat het inderdaad duidelijk is dat aangeefster niet meer dan de Banque de la Société Générale haar eigen schuld betaald heeft; dat beide organismen, zowel de Bank, die de betaling aan de Administratie gedaan heeft, als de borgmaatschappij, die de terugbetaling gedaan heeft, de schuld van een andere (de eigenlijke schuldenaar) voldaan hebben;

Overwegende dat de bepaling van artikel 1251, 3°, B. W., volgens De Page (D. III, n° 545) geen bijzonder geval betreft, maar een bepaling van algemene strekking bevat: «*Nous nous trouvons ici devant une formule de portée générale*»; en hij verklaart verder: «*Il est évident que lorsque on paye une dette à laquelle on est tenu avec d'autres ou pour d'autres, dont en d'autres termes on ne doit pas supporter seul la charge, il est convenable que le « solvens » soit armé pour recouvrer ce qu'il est autorisé à recouvrer*»; dat hieruit mag worden afgeleid dat de bepaling van artikel 1251, 3°, toepasselijk is op eenieder die betaalt wanneer hij met (of) voor anderen gehouden is, zonder dat moet worden nagegaan of hij die betaalt het rechtstreeks of, om zo te zeggen, in de tweede hand gedaan heeft;

Overwegende trouwens, dat het beginsel van artikel 1251, 3°, door de wet meer bepaald in zake borgtocht heeft toegepast; dat artikel 2029 B. W. bepaalt dat de borg die de schuld betaald heeft, gesubrogeerd wordt in alle rechten die de schuldeiser tegen de schuldenaar gehad heeft;

Overwegende dat deze wetsbepaling geen onderscheid maakt tussen de verscheidene borgen die de schuld kunnen betalen, namelijk tussen hem die rechtstreeks gehouden was en hem die verplicht was in uitvoering van een bijkomende verplichting; dat deze wetsbepaling het algemeen beginsel inzake subrogatie toepast en bepaalt;

Dat hier de rechtspraak mag ingeroepen worden, volgens dewelke artikel 2029 zowel toepasselijk is wanneer de borg zich slechts voor een der hoofdelijke schuldenaars heeft gesteld als wanneer hij zich voor allen heeft gesteld (Frans Hof van Verbreking, 25 Mei 1936, Dalloz, herd. 1936, blz. 379); dat «*Fedeta*», die zich ten behoeve van de Banque de la Société Générale borg heeft gesteld, evengoed de subrogatie mag inroepen, als indien zij zich te zamen met de Bank en de firma Verellen tegenover de Administratie had borg gesteld;

Dat inderdaad door de betaling die zij gedaan heeft van een schuld die de hare niet was, maar die zij in uitvoering van haar maatschappelijk doel voor hare vennoot heeft betaald, zij de rechten moet genieten van dengene, die zij betaald heeft; dat een beslissing in andere zin erop zou neerkomen het beginsel van billijkheid, dat ten grondslag ligt aan dit geval van

subrogatie (zie De Page, *ibid*) te veronachtzamen;

Dat aangeefster dus recht heeft aanspraak te maken op het voorrecht, dat aan de schuldvordering verbonden is;

Overwegende dat aangeefster ter zitting heeft verklaard niet aan te dringen op de andere gronden, waarop zij bij de indiening van haar schuldvordering het voorrecht deed steunen; dat het dus overbodig is deze te onderzoeken;

B) Overwegende dat de curator het bedrag betwist tot hetwelk de schuldvordering als bevoorrecht moet worden erkend;

Dat niet betwist wordt dat de gefailleerde firma, vóór de faillietverklaring op 3 April 1952, de som van 33.221 frank betaald heeft;

Dat de curator voorhoudt dat deze som in afkorting moet komen van de bevoorrechte schuldvordering en niet enkel dient afgetrokken te worden van het totaal bedrag van de schuldvordering, dewelke benevens het bevoorrechte gedeelte nog intresten en gerechtskosten omvat, welke niet bevoorrecht zijn.

Dat dit betoog gegrond is; dat inderdaad krachtens artikel 1256 B. W., wanneer de kwijting geen melding maakt van een toerekening, de betaling dient toegerekend te worden op de schuld, die de schuldenaar onder de tegelijk vervallen schulden het meest belang had te voldoen;

Dat het bevoorrecht gedeelte van de schuldvordering dus dient bepaald te worden op 589.151 frank min 33.211 frank of 555.940 frank;

Dat de som van 45.774,93 frank voor intresten en gerechtskosten als niet bevoorrechte schuldvordering dient te worden erkend.

IV. *Betreffende de door Albert De Saedeleer ingediende schuldvordering :*

Overwegende dat aangever een schuldvordering heeft ingediend ten bedrage van 3.290 frank wegens achterstallige stortingen aan de Nationale Kas voor de Bediendenpensioenen, en vordert dat deze vordering als bevoorrecht zal erkend worden;

Overwegende dat de curator het bedrag der schuldvordering niet betwist, maar enkel het bevoorrecht zijn daarvan, om reden dat aangever niet als ondergeschikte kan beschouwd worden;

Dat aangever bij de gefailleerde firma bestuurder was; dat de bestuurder wel als bediende wordt aangezien (Fredericq, D. I, n° 217, blz. 371); dat trouwens de grond, waarop de ingediende schuldvordering berust, zulks eveneens aanwijst.

V. *Betreffende de door Victor De Saedeleer ingediende schuldvordering :*

Overwegende dat aangever een schuldvordering heeft ingediend ten bedrage van 29.609 frank wegens lonen en vordert dat deze schuldvordering als bevoorrecht zal worden erkend;

Overwegende dat het bedrag der schuldvordering niet betwist wordt, doch enkel het bevoorrecht zijn daarvan om reden dat aangever niet als ondergeschikte kan beschouwd worden;

Dat volgens de opsomming door aangever, bij zijn indiening gedaan, de geëiste som als volgt gerechtvaardigd wordt :

Voor Mei (1952) : wedde 7.500 frank, plus aanpassing index 375 frank of 7.895 frank, waarvan af te trekken afhouding R. M. Z. 400 frank plus taks 565 frank, 965 frank, maakt netto wedde fr. 6.910,—
wedde Juni, Juli, Augustus 1952 of

6.910 × 3
betaald verlof

20.730,—
1.969,—

fr. 29.609,—

Dat in zijn besluitschrift (met plakzegel van 20,— frank) aangever zijn eis vermeerderd x 4 × 7.910 of 31.640 frank vordert;

A) Overwegende dat het betoog van de curator niet opgaat; dat, waar het bedrag van de ingediende schuldvordering niet betwist wordt, moet aangenomen worden dat meteen erkend wordt, dat aangever bij de gefailleerde firma als bediende werkzaam was, vermits enerzijds afhoudingen gedaan werden voor de R. M. Z. en anderzijds erkend wordt, dat aangever recht had op een vergoeding wegens opzegging; dat eindelijk aangever in dienst van de gefailleerde firma recht had op vergoeding voor betaald verlof;

B) Overwegende dat aangever het in zijn besluiten vermeld bedrag van de wedde niet rechtvaardigt;

.....
Om deze redenen :

De Rechtbank, vonnis wijzend overeenkomstig artikel 504 van de Faillissementswet; alle andere of tegenstrijdige besluiten verwerpend, maakt melding van de toepassing van de artikelen 2, 10, 30, 34, 36 lid 1, 37 lid 1, en 68 van de wet van 15 Juni 1935;

Gelet op het enig artikel, cijfer VII, van de wet van 25 October 1919 :

Beveelt de erkenning als bevoorrechte vordering in het faillissement van de schuldvordering van de Rijksdienst voor maatschappelijke zekerheid voor het bedrag van 537.876 frank, waaraan het algemeen voorrecht ingevolge artikel 3 van het wetsbesluit van 6 September 1946 verbonden is — van de schuldvordering van de S.V. Borgmaatschappij « Fedetab » voor het bedrag van 555.940 frank, waarvan het algemeen voorrecht ingevolge artikel 290 van de wet van 29 Augustus 1882 verbonden is; van de schuldvordering van Albert De Saedeleer voor het bedrag van 3.290 frank, waaraan het algemeen voorrecht ingevolge artikel 19, 4°, van de wet van 16 December 1851 verbonden is; van de schuldvordering van Victor De Saedeleer voor het bedrag van 29.609 frank, waaraan het algemeen voorrecht ingevolge artikel 19, 4°, van de wet van 16 December 1851 op de voorrechten en hypotheeken verbonden is.

POLITIERECHTBANK TE PEER

6 October 1953

Rechter : M. Roelandts.
Advocaat : Mr Sevens.

Rijksmaatschappelijke Zekerheid. — Verjaring van het recht tot strafvordering.

De in artikel 32 van het wetsbesluit van 3 Januari 1946 bepaalde verjaring van het recht tot strafvordering is van openbare orde.

O.M. t/ Wyers.

Aan wie is te laste gelegd dat hij te Grote-Brogel van 1-1-1948 tot 1-10-1951 als werkgever de verlofbijdragen van 5 % op het loon van zijn werknemers, berekend op 2050 frank per maand, gedurende 48 maanden, zijnde de verschuldigde som van 4.612,50 fr., niet

te hebben gestort bij de Rijksdienst voor Maatschappelijke Zekerheid, Koninklijke Straat 102, te Brussel, waarbij hij als werkgever aangesloten was onder nummer 22/995185 (artikel 2 Wet van 7-6-1949 en artikel 26 W.B. van 3-1-1946)

.....
Overwegende dat de overtredingen begaan werden vanaf 1-10-1947 tot 1-10-1951 en het proces-verbaal slechts dateert van 20 April 1953;

Overwegende dat krachtens artikel 32 van het Wetsbesluit dd. 3-1-1946 de strafvordering op grond van een overtreding van enige bepaling van dit Wetsbesluit verjaart na één vol jaar met ingang van de dag, waarop de overtreding werd gepleegd;

Overwegende dat in casu de strafvordering verjaard is en dat die verjaring van openbare orde is;

Overwegende daarenboven dat uit het onderzoek ter zitting is gebleken, dat het in onderhavig geval geen dienstcontract of arbeidscontract betreft; dat dus geen overtreding gepleegd is;

Om deze beweegredenen,

Gelet op de bovengenoemde artikelen en op de artikelen 28, 38, 40, 50, 58 Wetboek van Strafrecht, artikel 162 W.v.S.r.; op de artikelen 11, 16, 21, 31 tot 37 en 41, Wet van 15 Juni 1935, waarvan de bepalingen ter zitting zijn aangehaald door de heer voorzitter;

Verklaart de vordering tot straf onontvankelijk. Kosten ten laste van de Staat.

NEDERLANDSE RECHTSpraak

ARRONDISSEMENTSRECHTBANK TE 'S GRAVENHAGE

2e Kamer. — 17 April 1952

Voorzitter : Mr M. Ch. De Jong.
Rechters : Mrs. J. Rutgers en
B. A. Droogleeveer - Fortuyn.

Advocaten : Mrs S. Roest en J. M. Barents.

Internationaal recht. — Vordering van de Belgische Staat krachtens het wetsbesluit van 2 Juni 1944 tegen een in Nederland wonend activist tot terugbetaling van tijdens de bezetting ontvangen vergoedingen vanwege de commissie Borms. — Bevoegdheid van de Nederlandse rechter. — Geen strijd met de Nederlandse openbare orde.

Het volkenrecht kent geenszins de onbevoegdheid van de rechter in gevallen, waarin de vreemde staat zelf het geschil aan de rechter onderwerpt en daarmede dus zelf het risico aanvaardt, dat de rechter een wet of maatregel van deze staat op grond van strijd met de openbare orde van zijn land niet zal toepassen.

Het politiek karakter van een vreemde wet kan ten gevolge hebben dat de Nederlandse orde meebrengt, dat deze wet door de Nederlandse rechter buiten beschouwing moet worden gelaten, hetgeen in het bijzonder het geval zal zijn indien een wet kennelijk dient als instrument in de binnenlandse politieke strijd of tot strekking heeft om politieke redenen in te grijpen in de rechten van bepaalde groepen of individuen.

Het Belgische wetsbesluit van 2 Juni 1944 heeft tot strekking de gevolgen van een besluit van de bezettende macht ongedaan te maken; een dergelijk

ongedaan maken is niet in strijd met de Nederlandse openbare orde en het Nederlands rechtsbewustzijn.

Belgische Staat (ministerie van Financiën) t/
Prof. Dr. Carel Heynderickx.

Overwegende dat eiser onder betekening van een verzoekschrift, waarmede hij zich heeft gewend tot de President dezer Rechtbank met de daarop gestelde beschikking van deze President en voorts van een exploit houdende een uit kracht dier beschikking gelegd conservatoir beslag op onroerend goed, gedaagde heeft gedagvaard en bij dagvaarding en conclusie van eis heeft gesteld :

dat de Duitse Militaire Bevelhebber in België en Noord-Frankrijk te Brussel bij verordening van 6 September 1940 heeft bepaald, dat aan hen, die uit hoofde van hun loyale houding, als Belgen tegenover de Duitse bezettende Overheid gedurende de bezetting van België in de jaren 1914-1918 aangenomen, waren vervolgd en daardoor schade hadden geleden, deze schade ten laste van het vermogen van de Belgische Staat vergoed moest worden, zulks uit overweging, dat «de Duitse eer eist, dat het geschonden recht hersteld worde»;

dat bij en ingevolge deze verordening en een uitvoeringsverordening van dezelfde datum een commissie werd ingesteld onder voorzitterschap van Dr Aug. Borms, welke tot taak had de schadevergoedingen vast te stellen;

dat deze commissie onder meer aan gedaagde heeft toegekend een schadevergoeding groot B. Frs. 829.045;

dat het Ministerie van Financiën te Brussel, in opdracht van deze commissie en daartoe door voren genoemde verordeningen gedwongen, uit het vermogen van de Belgische Staat dit bedrag aan gedaagde heeft uitbetaald in de jaren 1941 tot en met 1944;

dat voren genoemde verordeningen waren nietig en onverbindend, immers de bezetter ingevolge het Volkenrecht en in het bijzonder ook ingevolge artikel 43 van het ook Duitsland bindende Landoorlogsreglement tot het uitvaardigen ervan niet bevoegd was;

dat vorenstaande bedrag mitsdien door de Belgische Staat onverschuldigd is betaald en gedaagde tot terugbetaling verplicht is;

dat voorts het aangaan en het aanvaarden van een verplichting van de Belgische Staat tot vergoeding van schade als in de verordening van 6 September 1940 bedoeld, en het doen en het aanvaarden van de betaling zelve in de hiervoor gestelde omstandigheden in strijd waren met de openbare orde en goede zeden en ook uit dien hoofde de betaling was onverschuldigd en gedaagde tot terugbetaling gehouden is;

dat uit het vorenstaande tevens volgt, dat gedaagde te kwader trouw ontvangen heeft en mitsdien tot betaling van interesten, te rekenen van de dag der betaling, gehouden is;

dat voorts de Belgische wettige Regering te Londen bij Besluitwet van 10 Januari 1941 alle door haar te geven Besluitwetten verbindend voor het gehele gebied van het Koninkrijk heeft verklaard en bij Besluitwet van diezelfde datum alle daden van beschikking over vermogen van de Belgische Staat door de bezettende Overheid nietig heeft verklaard, tenzij zij betrekking hadden op een normaal beheer en heeft bepaald, dat van hen, die ingevolge zodanige beschikking iets ontvangen hadden, het ontvangene zou kunnen worden teruggevorderd;

dat de verordening van 6 September 1940 en haar uitvoering geen betrekking hadden op normaal beheer;

dat nader bij Besluitwet van de Belgische Regering te Londen van 2 Juni 1944, gewijzigd bij wet van 13 Februari 1948, is bepaald, dat ieder, die ingevolge de verordening van 6 September 1940 enigerlei uitering heeft ontvangen, verplicht is deze, vermeerderd met de wettelijke rente vanaf de dag der ontvangst aan de Staat terug te betalen;

dat de Belgische wettelijke interesten bedragen 4½ % 's jaars;

met conclusie :

gedaagde te veroordelen bij vonnis, uitvoerbaar bij voorraad, tegen behoorlijk bewijs van kwijting aan eiser te betalen in hoofdsom B. Frs. 829.045,— of de tegenwaarde daarvan in Nederlands courant, en de lopende rente vanaf de dag der uitbetaling tot op 15 September 1950 bedragende B. Frs. 308.107,75 of de tegenwaarde daarvan in Nederlands courant, met de rente ad 5 % 's jaars vanaf de dag der dagvaarding tot die der veroordeling — voorts van waarde te verklaren het ten deze op 16 October 1950 gelegde conservatoir beslag, met veroordeling van gedaagde in de proceskosten, waaronder begrepen die van voormeld conservatoir beslag;

Overwegende, dat gedaagde bij antwoord deze vordering heeft bestreden en de onbevoegdheid der Rechtbank en de niet-ontvankelijkheid der vordering heeft ingeroepen;

Overwegende dat op de overige beweringen van partijen voor zoveel nodig hieronder zal worden teruggekomen, wordende de inhoud der genomen conclusiën, voor zover hierboven niet vermeld, geacht hier te zijn ingelast;

Ten aanzien van het recht :

Overwegende dat tussen partijen het volgende onweersproken vaststaat;

Op 6 September 1940 heeft de (Duitse) militaire bevelhebber van België en Noord-Frankrijk de volgende verordening in België uitgevaardigd :

« Verordening houdende rechtsherstel voor diegenen, die in België vervolgd werden wegens samenwerking met de Duitse bezettende overheid, gedurende de oorlog van 1914-1918, (herstelverordening) van 6 September 1940.

Onrecht eist herstel.

Inwoners van dit land hebben gedurende de oorlog van 1914-1918 een loyale houding tegenover de Duitse Bezettende Overheid aangenomen en hebben de door haar getroffen maatregelen opgevolgd. Uit dien hoofde werden zij door den Staat en door zekere delen van de bevolking vervolgd. Zij liepen terdoodveroordelingen, dwangarbeid en gevangenisstraffen op, en hadden eerroof, plundering, brandstichting, ontvreemding van goederen, broodroof, evenals lichamelijke en geestelijke kwellingen te verduren. Dit gebeurde hoewel de maatregelen door de Duitse Bezettende Overheid in overeenstemming met het geldend volkenrecht werden getroffen en derhalve wettig waren. Zowel toen als nu, moesten zij in dezelfde mate als de Belgische wetten nageleefd worden. Daarom waren de daden door de vervolgdgen gesteld niet onrechtmatig.

De Duitse eer eist dat het geschonden recht hersteld worde.

Op grond van de mij door den Opperbevelhebber van het Leger verleende volmacht, tref ik derhalve voor België de hierna volgende verordening :

Artikel 1 : Schade aan de ten onrechte vervolgdgen berokkend, in hun eer en vrijheid, lijf en leven, geld en goed of in hun andere belangen, wordt hersteld.

Artikel 2 : Een commissie, onder voorzitterschap van Dr A. Borms, wordt als onafhankelijk orgaan

der Belgische Overheid belast met de uitvoering van vorenstaande herstelbepaling. De leden dezer commissie vervullen hun opdracht als eer-ambt.

Artikel 3: Nadere bepalingen tot uitvoering van deze verordening zullen bij afzonderlijke verordening worden uitgevaardigd.

De Militaire Bevelhebber van
België en Noord-Frankrijk.

17 April 1952.

Ingevolge deze verordening heeft gedaagde ten laste van eiser een uitkering ontvangen groot B. Frs. 829.045, hem toegekend door de in artikel 2 bedoelde commissie;

Bij besluitwet van 10 Januari 1941 heeft de Belgische regering te Londen alle daden van beschikking over vermogen van de Belgische Staat door de bezettende overheid nietig verklaard, tenzij deze betrekking hadden op een normaal beheer, en bepaald dat van hen, die ingevolge zodanige beschikking iets hadden ontvangen, het ontvangene zou kunnen worden teruggevorderd;

Voorts is bij besluitwet van deze regering dd. 2 Juni 1944 bepaald, dat ieder die ingevolge bovenvermelde verordening een uitkering heeft ontvangen, verplicht is deze, vermeerderd met de wettelijke rente vanaf de dag der ontvangst aan de Belgische Staat terug te betalen;

Overwegende dat eiser thans het door gedaagde ontvangen bedrag met wettelijke renten van gedaagde terugvordert op verschillende gronden en wel:

1. Het bedrag zou door de Belgische Staat onverschuldigd zijn betaald, omdat de verordening van de militaire bevelhebber nietig zou zijn, alsmede omdat het doen en het aanvaarden der betaling in de gestelde omstandigheden in strijd zou zijn met de openbare orde en de goede zeden;

2. De uitbetalingen krachtens deze verordening zouden geen betrekking hebben op normaal beheer, zodat krachtens de besluitwet van 10 Januari 1941 terugvordering kan plaats vinden;

3. De verplichting tot terugbetaling zou volgen uit de besluitwet van 2 Juni 1944;

Overwegende dat gedaagde zich heeft beroepen op de onbevoegdheid der Rechtbank, omdat bevoegdheid der Rechtbank in strijd zou zijn met het volkenrecht, nu het hier geldt een geschil tussen een vreemde Staat en één van zijn onderdanen, dat bovendien van politiek karakter zou zijn, en waarbij de geldigheid van politieke wetten en maatregelen aan de orde zou komen;

Overwegende dat een en ander uiteraard de onbevoegdheid der Rechtbank zou meebrengen, indien de vreemde Staat terzake tegen zijn wil zou zijn gedagvaard, doch het Volkenrecht geenszins de onbevoegdheid van de rechter kent in gevallen, waarin de vreemde Staat zelf het geschil aan de rechter onderwerpt, en daarmee dus zelf het risico aanvaardt dat de rechter een wet of maatregel van deze Staat op grond van strijd met de openbare orde van het land des rechters niet zal toepassen;

Overwegende dat de Rechtbank derhalve bevoegd is van deze vordering kennis te nemen;

Overwegende dat de Rechtbank de sub 3 hierboven genoemde grond het eerst zal onderzoeken nu hierin de onderhavige verplichting rechtstreeks is geregeld;

Overwegende dat gedaagde van oordeel is, dat de besluitwet van 2 Juni 1944, welke geldigheid hij overigens niet heeft betwist, door de Nederlandse rechter buiten beschouwing moet worden gelaten, omdat deze wet een zuiver politiek karakter zou dragen;

Overwegende hieromtrent, dat het politiek karakter van een wet inderdaad tengevolge kan hebben dat de Nederlandse openbare orde meebrengt, dat deze wet door de Nederlandse rechter buiten beschouwing moet worden gelaten, hegeen in het bijzonder het geval zal zijn indien een wet kennelijk dient als instrument in de binnenlandse politieke strijd of tot strekking heeft om politieke redenen in te grijpen in de rechten van bepaalde groepen of individuen;

Overwegende dat de besluitwet van 2 Juni 1944 echter tot strekking heeft de gevolgen van een besluit van de bezettende macht ongedaan te maken;

Overwegende dat gedaagde heeft betoogd, dat dit ongedaan maken in casu een ingrijpen in de Belgische binnenlandse politieke strijd zou zijn, in verband met de voorgeschiedenis, die aan de verordening van de Duitse militaire bevelhebber vóór het uitbreken van de oorlog voorafging;

Overwegende dat deze voorgeschiedenis echter buiten beschouwing behoort te blijven, nu de onderhavige besluitwet niets anders deed dan de gevolgen van het ingrijpen van de bezettende macht ongedaan maken en alle betrokkenen weer herstelde in de positie welke zij vóór dit ingrijpen hadden;

Overwegende dat een dergelijke ongedaan maken van de gevolgen van het ingrijpen van de bezettende macht zeker niet in strijd is met de Nederlandse openbare orde, doch integendeel ook in het Nederlandse recht toepassing vindt (verg. b.v. E 100, Hoofdstuk III) en in overeenstemming is met het Nederlandse rechtsbewustzijn;

Overwegende dat ook uit de, mede door de Nederlandse regering getekende zgn. Joint declaration (Inter Allied Declaration against Acts of Dispossession committed in territorien under Enemy Occupation of Control) blijkt, dat ook de Nederlandse regering van oordeel was, dat een dergelijk rechtsherstel mede in andere landen behoorde plaats te vinden, waaruit dus ook is af te leiden, dat een ongedaan maken van de gevolgen van een ingrijpen van de bezettende macht in België geenszins in strijd met de Nederlandse openbare orde is;

Overwegende dat uit vorm en inhoud van de bovenvermelde verordening van de militaire bevelhebber ontwijfelbaar blijkt dat deze een ingrijpen betekende van de zijde van de Duitse bezettende macht;

Overwegende dat nu de besluitwet, waarbij de gevolgen van dit ingrijpen ongedaan werden gemaakt, op bovenstaande gronden geenszins in strijd is met de Nederlandse openbare orde, deze besluitwet door de Nederlandse rechter tussen de Belgische Staat en gedaagde, die naar vaststaat van Belgische nationaliteit is, behoort te worden toegepast;

Overwegende dat derhalve de vordering van eiser op de hierboven sub 3 genoemde grond toewijsbaar is, zodat de andere gronden geen onderzoek behoeven;

Overwegende dat immers in verband met deze grond zonder belang is, dat slechts een gedeelte van het uitgekeerde onder de naam van schadevergoeding werd betaald en het overige als betaling van een wachtjaarwedde, nu vaststaat dat zowel de schadevergoeding als de wachtjaarwedde werden uitgekeerd ingevolge bovenvermelde verordening van de militaire bevelhebber en volgens besluitwet dd. 2 Juni 1944 iedere uitkering die ingevolge deze verordening is ontvangen, moet worden terugbetaald;

Overwegende dat eiser slechts rente heeft gevorderd tot de dag der veroordeling, doch de Rechtbank het woord « veroordeling » beschouwt als een schrijffout voor « voldoening »;

Rechtdoende :

Verklaart zich bevoegd van de ingestelde vordering kennis te nemen;

Veroordeelt gedaagde tegen behoorlijke kwijting aan eiser te betalen de som van 1.137.152,75 B. frank of de tegenwaarde daarvan in Nederlandse courant met de rente daarvan ad 5 % 's jaars vanaf 20 October 1950 tot de dag der voldoening; enz.

GERECHTSHOF TE 'S GRAVENHAGE

3e Kamer. — 3 Augustus 1953.

Voorzitter.: Mr. Jhr. van der Wijck.

Raadsheren: Mrs Byleveld en van Walsen.

Advocaten: Mrs. J. M. Barents en S. Roest Crollius.

Internationaal recht. — Vordering van de Belgische staat krachtens het wetsbesluit van 2 Juni 1944 tegen een in Nederland wonend activist tot terugbetaling van ontvangen vergoedingen van de Commissie Borms. — Bevoegdheid van de Nederlandse rechter. — Geen strijd met de Nederlandse openbare orde of het Nederlands rechtsbewustzijn.

De vordering van de Belgische Staat strekt slechts tot erkenning van een schuldvoordering tot terugbetaling van geldsbedragen op grond van een door de Belgische wetgever uitgevaardigde wet; toewijzing van die vordering door de Nederlandse rechter heeft geenszins ten gevolge het stellen van een overheidsdaad of het uitoefenen van een overheidsrecht door de Belgische Staat op Nederlands gebied, weshalve die toewijzing geenszins onverenigbaar is met de territoriale suprematie van de Nederlandse Staat.

Beslissend voor de bevoegdheid van de Nederlandse rechter en de ontvankelijkheid van de vordering van de Belgische Staat is, niet of die vordering zoude hebben een publiekrechtelijk of zelfs een politiek karakter, doch uitsluitend of de toewijzing daarvan zoude inbreuk maken op de Nederlandse openbare orde of het Nederlands rechtsbewustzijn. Deze zienswijze vindt bevestiging in de rechtsliteratuur en de jurisprudentie op dit gebied van het ongeschreven internationale recht.

In de gevallen, waarin de jurisprudentie, in navolging van de rechtsleer, toepassing van vreemd recht met een publiekrechtelijk of politiek karakter weigerde, deed zij zulks als regel, niet op de enkele algemene grond van het publiekrechtelijke of politiek karakter van dat recht, doch op grond, dat in het betrokken geval het vreemde recht naar strekking en inhoud slechts had territoriale werking binnen het gebied van de vreemde Staat ofwel en met name dat toepassing van het vreemd recht zoude zijn in strijd met de eigen nationale openbare orde of het eigen nationale rechtsbewustzijn.

De toepassing van de Belgische besluitwet van 2 Juni 1944 op een in Nederland wonende Belg strijdt niet met de Nederlandse openbare orde noch met de Nederlandse rechtsopvatting.

Ook in Nederland geldt het beginsel van internationaal recht voortspuitende uit de eisen van het internationaal verkeer, dat de Staten elkander moeten bijstaan bij het verwezenlijken van hun nationale recht ook buiten hun territorium, met name tot betrekking tot de eigen onderdanen, tenzij en voor

zover daartegen in het betrokken land bezwaren zouden bestaan.

Prof. Dr Carel Heynderickx t/ Belgische Staat
(Ministerie van Financiën).

Gezien de stukken, waaronder het vonnis waarvan beroep, op 17 April 1952 door de Arrondissements-Rechtbank te 's Gravenhage tussen partijen gewezen;

Ten aanzien van de feiten :

Overwegende dat het Hof daarvoor verwijst naar voormeld vonnis en naar de stukken van het geding in beide instantiën overgelegd, zomede naar de daarbij in het geding gebrachte productiën, welke hier als ingevoegd worden beschouwd;

dat daaruit blijkt, dat gedurende de Duitse bezetting van België in de tweede wereldoorlog aan appellant ten laste van geïntimeerde een aantal bedragen, in totaal 829.045 Belgische frank, zijn uitgekeerd, zulks krachtens een Herstelverordening van de Duitse Militaire bevelhebber van België en Noord-Frankrijk dd. 6 September 1940 wegens schade door appellant geleden tengevolge van zijn houding gedurende de Duitse bezetting van een groot deel van België in de eerste wereldoorlog;

dat voorts bij besluitwet van de Belgische regering van 2 Juni 1944 is bepaald, dat ieder die ingevolge voormelde Herstelverordening een uitkering heeft ontvangen, verplicht is deze met de wettelijke rente sedert de ontvangst aan de Belgische Staat terug te betalen;

dat geïntimeerde terugbetaling van appellant heeft gevorderd, waartegen deze zich heeft verdedigd, onder meer door het opwerpen van de exceptie van onbevoegdheid; dat na debat tussen partijen de Rechtbank zich bevoegd heeft verklaard van de vordering kennis te nemen en zij deze heeft toegewezen op grond van de bepalingen van voormelde Belgische besluitwet van 2 Juni 1944, na onder meer te hebben overwogen: (zie vonnis a quo);

dat appellant van dit vonnis tijdig is gekomen in hoger beroep en daartegen de hieronder te vermelden drie grieven heeft ontwikkeld, die door geïntimeerde zijn bestreden, waarna appellant nog een akte heeft genomen en de procureurs van partijen de zaak hebben bepleit;

In rechte :

Overwegende dat tussen partijen vaststaat :

1. dat appellant gedurende de eerste wereldoorlog als Vlaams activist is opgetreden, bij het einde van de toenmalige Duitse bezetting naar Nederland is uitgeweken en vervolgens in België is veroordeeld als politiek delinquent;
2. dat hij door een en ander verschillende nadelen heeft ondervonden;
3. dat in de tweede wereldoorlog de Duitse militaire bevelhebber van België en Noord-Frankrijk op 6 September 1940 een Herstelverordening heeft uitgevaardigd met uitvoeringsverordening, krachtens dewelke in het belang van de Duitse eer degenen, die wegens hun loyale houding tegenover de bezetter gedurende de jaren 1914-1918 schade hadden geleden, ten laste van de Belgische Staat schadevergoeding konden krijgen, vast te stellen door een commissie onder voorzitterschap van Dr A. Borms;
4. dat appellant de hulp van deze commissie heeft ingeroepen en aldus de ten processe bedoelde schadevergoeding ten laste van geïntimeerde heeft ontvangen;

5. dat de Belgische overheid bij besluitwet van 2 Juni 1944 heeft bepaald, dat ieder die uit hoofde van de bovenvermelde Herstelverordening van 6 September 1940 een uitkering had ontvangen, verplicht was het ontvangene vermeerderd met de wettelijke intresten terug te betalen;

6. dat appellant sedert het einde van de eerste wereldoorlog in Nederland woont, doch nog steeds de Belgische nationaliteit bezit;

Overwegende dat appellant in zijn eerste grief van oordeel is, dat de Rechtbank onbevoegd was van deze vordering kennis te nemen, ook al heeft geïntimeerde zich vrijwillig aan de rechtsmacht van de Nederlandse rechter onderworpen, althans de Rechtbank geïntimeerde niet in zijn eis had mogen ontvangen, een en ander omdat de vordering zoude hebben een publiekrechtelijk en zelfs een politiek karakter en toewijzing daarvan de soevereiniteit van de Nederlandse Staat zoude schenden;

Overwegende nopens dit laatste, dat de door geïntimeerde, de Belgische Staat, ingestelde vordering slechts strekt tot erkenning van een schuldverdring tot terugbetaling van de ten processe bedoelde gelden, voortspruitende uit een door de Belgische wetgever uitgevaardigde wet, en toewijzing van die vordering door de Nederlandse rechter geenszins tengevolge zoude hebben het stellen van een overheidsdaad of het uitoefenen van een overheidsrecht door de Belgische Staat op Nederlands gebied, weshalve die toewijzing ook geenszins onverenigbaar zoude zijn met de territoriale suprematie van de Nederlandse Staat;

Overwegende voorts, dat voor de bevoegdheid van de Nederlandse rechter in deze, zomede voor de ontvankelijkheid van geïntimeerde in zijn voormelde vordering, beslissend is, niet of die vordering zoude hebben een publiekrechtelijk of zelfs een politiek karakter, doch uitsluitend of toewijzing daarvan zoude inbreuk maken op de Nederlandse openbare orde of het Nederlandse rechtsbewustzijn; gelijk bevestiging vindt in de rechtsliteratuur en de jurisprudentie op dit gebied van het ongeschreven internationale recht;

dat aldus bijvoorbeeld een gezaghebbend auteur als Niboyet in zijn *Traité de Droit international privé français*, Tome III (1944), n° 946, pag. 331-338, op dit punt komt tot de volgende conclusie (pag. 338): « que » toute loi, quelle qu'elle soit, peut fonder un droit » susceptible d'une efficacité internationale, sans qu'il » y ait à s'attacher à son caractère de droit public » ou de droit privé, politique ou non. Une seule chose » compte. Cette loi étrangère est-elle juste ou non. » De sorte que le véritable problème n'existe pas sur » le terrain des conditions de l'efficacité des droits » mais sur celui, très différent, de l'ordre public »;

dat de jurisprudentie in overeenstemming daarmede, in gevallen waarin zij toepassing van vreemd recht met een publiekrechtelijk of politiek karakter weigerde, zulks als regel deed, niet op de enkele algemene grond van het publiekrechtelijk of politiek karakter van dat recht, doch op grond dat in het betrokken geval het vreemde recht naar strekking en inhoud slechts had territoriale werking binnen het gebied van de vreemde Staat — wat niet het geval is met de onderhavige Belgische wet — of wel en met name dat toepassing van het vreemde recht zoude zijn in strijd met de eigen nationale openbare orde of het eigen nationale rechtsbewustzijn;

Overwegende dat derhalve de beweerde publiekrechtelijke en zelfs politieke aard der vordering niet zoude verhinderen, dat de Nederlandse rechter in deze bevoegd en geïntimeerde in zijn vordering ontvankelijk is, zodat de eerste grief is ongegrond;

Overwegende dat de tweede grief luidt, dat de Rechtbank overwoog, dat de Belgische besluitwet van 2 Juni 1944 niet heeft een politiek karakter, zulks volgens appellant ten onrechte, wijl die wet blijkens artikel 1 betreft politiek-vervolgden en toekenning van schadevergoeding aan deze politiek-vervolgden door de Duitse overheid in België was een maatregel van politieke aard, ten nauwste samenhangende met de politieke strijd, sedert jaren in België gevoerd door de Vlaamse activisten enerzijds en de Waalgezinden anderzijds;

Overwegende te dien aanzien, dat hier beslissend is, niet het beweerde politieke karakter van de Belgische wet, doch wèl, dat toepassing van die Belgische wet in Nederland ten verzoeken van geïntimeerde, de Belgische Staat, met betrekking tot appelland, een in Nederland wonende Belg, die zijn Belgische nationaliteit behouden heeft en als Belgisch onderdaan aan die Belgische wet onderworpen is, niet strijdt met de Nederlandse openbare orde noch met de Nederlandse rechtsopvatting, integendeel met een en ander in goede harmonie is, gelijk de Rechtbank op juiste gronden, die het Hof overneemt, heeft overwogen;

Overwegende dat derhalve ook de tweede grief niet kan worden aanvaard en de derde daarmede samenhangende hetzelfde oordeel moet treffen;

dat deze grief hierop neerkomt, dat de Rechtbank overwoog, dat de voorgeschiedenis van de Belgische binnenlandse politieke strijd, voorafgaande aan de verordening van de Duitse militaire bevelhebber van 6 September 1940, buiten beschouwing behoort te blijven, aangezien de Belgische besluitwet van 2 Juni 1944 niets anders deed dan de gevolgen van het ingrijpen van de bezettende macht ongedaan te maken en alle betrokkenen weer herstelde in de positie welke zij vóór dit ingrijpen hadden, volgens appellant ten onrechte, wijl de vraag, of de Belgische besluitwet slechts dit karakter heeft, niet zoude kunnen worden beoordeeld zonder kennis te nemen van de bedoelde voorgeschiedenis;

dat appelland daarbij nog heeft aangevoerd, dat de Belgische Staat, door na de eerste wereldoorlog over te gaan tot vervolging en veroordeling van de Vlaamse activisten wegens samenspanning met de vijand, zou hebben geschonden het wapenstilstandsverdrag van Compiègne en het vredesverdrag van Versailles, die volgens appellant zulk een vervolging en veroordeling zouden hebben verboden, waaruit zoude volgen, dat die maatregelen en dus ook het herstel daarvan bij meerbedoelde Belgische wet onredelijk en onwettig waren en als zodanig dus ook in strijd met de Nederlandse rechtsopvatting;

Overwegende echter dat appelland bij dit een en ander onder meer over het hoofd ziet, dat de activisten in de tweede wereldoorlog de hulp hebben ingeroepen van de commissie Borms, ingesteld door de gemeenschappelijke vijand van België en Nederland, daardoor de ten processe bedoelde gelden uit de Belgische staatskas hebben ontvangen en aldus hebben geprofiiteerd van de hulp van die vijand, zulks in strijd met het Belgische recht, en dat, wat er ook zij van de bedoelde voorgeschiedenis, het aldus in de tweede wereldoorlog op laakbare wijze ten laste van de Belgische staatskas ontvangene in ieder geval moet worden teruggegeven ook naar Nederlandse rechtsopvatting;

Overwegende dat uit al het voorgaande volgt, dat de grieven van appelland zijn ongegrond en de Rechtbank de vordering van de Belgische Staat terecht heeft toegewezen, daarbij kennelijk uitgaande van het ook in Nederland geldend beginsel van internationaal recht, voortspruitend uit de eisen van het internatio-

naal verkeer, dat de Staten elkander moeten bijstaan bij het verwezenlijken van hun nationale recht ook buiten hun territorium, met name met betrekking tot de eigen onderdanen, tenzij en voorzover daartegen in het betrokken land bezwaren zouden bestaan als hiervoren bedoeld;

Rechtdoende in hoger beroep :

Bekrachtigt het vonnis, waarvan beroep, met overneming en aanvulling respectievelijk verandering der gronden, enz.

NOOT : Tegen bovenstaande beslissing werd casus ingesteld.

BALIELEVEN

VOORZORGSKAS VOOR ADVOCATEN, V.Z.W.

Maatschappelijke Zetel : Administratieve Zetel :
Paleis van Justitie, Brussel. Stooftstraat, 12, Brussel.

Brussel, 30 April 1954

Oproepingsbrief

De Raad van Beheer van de Voorzorgskas voor Advocaten heeft de eer, de leden van de vereniging uit te nodigen op de Gewone en Buitengewone Algemene Vergadering, die zal doorgaan *Zaterdag, 15 Mei 1954, te 15.30 u.*, op het Paleis van Justitie te Brussel, (zittingszaal van de Eerste Kamer van het Hof van Beroep, 1e verdieping).

Dagorde :

1. Bekrachtiging van de beslissing genomen door de Raad van Beheer geen algemene vergadering op te roepen in 1952 en 1953, omwille van het ontbreken van activiteit der Voorzorgskas.
2. Verslag van de Raad van Beheer over de rekeningen der voorgaande jaren en voorleggen van het budget voor het dienstjaar 1955. Goedkeuring der rekeningen.
3. Ontlasting aan de Beheerders.
4. a) Vervanging van een ontslagnemend beheerder.
b) Verkiezing van de beheerder voorgesteld door de Balie van Hasselt.
c) Gedeeltelijke vernieuwing van de Raad van Beheer (art. 18, 6^{de} en 7^{de} lid der Statuten) door vervanging of herkiezing van 16 uit-tredende beheerders te weten :

De Heer Stafhouder Jean Thévenet, Voorzitter van de Raad van Beheer, afgevaardigde der Balie van Brussel; de Heer Stafhouder de Bie, Ondervoorzitter van de Raad van Beheer, afgevaardigde van de Balie van Gent; de Heer Stafhouder Hanquinet, Ondervoorzitter van de Raad van Beheer, afgevaardigde der Balie van Charleroi; de Heer Stafhouder Van der Plancken, Ondervoorzitter van de Raad van Beheer, afgevaardigde van de Balie van Antwerpen; de Heer Stafhouder Théo Collignon, afgevaardigde van het Verbond der Advocaten in de Raad van Beheer; de Heer Stafhouder Simar, afgevaardigde van de Balie van Verviers; de Heer Stafhouder Van Hal, afgevaardigde der Balie van Turnhout; de Heer Stafhouder Hossey, afgevaardigde van de Balie van Doornik; de Heer Stafhouder Lambrechts, afgevaardigde van de Balie van Tongeren; de Heer Stafhouder De

Clippele, afgevaardigde van de Balie van Dendermonde; de Heer Stafhouder Van der Meersch, afgevaardigde van de Balies van Ieper en Veurne; Mr Van den Broele, schatbewaarder van de Voorzorgskas, afgevaardigde van de Balie van Brugge; Mr Derijcke, afgevaardigde van de Balie van Gent; Mr Servais, secretaris van de Voorzorgskas, afgevaardigde der Balie van Bergen; Mr Maurice Tienrien, lid van de Bestuursraad, afgevaardigde van de Balie van Brussel; Mr Roger Van Roye, lid van de Bestuursraad, afgevaardigde van de Balie van Brussel.

5. Voorstellen tot wijziging der Statuten :

- a) in artikel 39, par. D, in fine, de woorden « verzoek van de belanghebbenden, na vaststelling van hun staat van behoeftigheid » schrappen in de zin
» dit pensioen wordt toegekend op verzoek van » de belanghebbenden, in de door het huishoudelijk reglement vastgestelde voorwaarden, na » vaststelling van hun staat van behoeftigheid »;
- b) het derde lid van artikel 5 vervangen door :
« de aansluiting van een Balie bij de Voorzorgskas geldt als aanvraag tot opnemning van » alle leden van deze Balie »
in het vierde lid van artikel 5 de woorden « deze aanvragen sluiten... in » vervangen door « deze aansluiting brengt ... mede »;
- c) in artikel 14, vierde alinea, de woorden « Raad van Beheer » vervangen door « Algemene Vergadering »;
- d) in het eerste lid van artikel 32, de woorden vanaf « en die zal moeten ... » schrappen.

De advocaten, leden van de vereniging, die zouden verhinderd zijn, en die wensen zich te laten vertegenwoordigen op de Algemene Vergadering, kunnen volmacht geven aan een ander lid. Geen bijzondere vorm wordt opgelegd.

De volmacht moet minstens vijf dagen vóór de vergadering neergelegd worden tegen ontvangstbewijs op de maatschappelijke zetel van de vereniging, Paleis van Justitie, Brussel (kleedkamer der advocaten).

Geen lid mag meer dan 10 medeleden vertegenwoordigen.

Er wordt tevens in herinnering gebracht dat krachtens het toetredingscontract door de leden van de vereniging onderschreven, volmacht tot deelneming aan de Algemene Vergadering gegeven wordt aan de afgevaardigden van de Balie waarvan zij deel uitmaken, nl. de beheerder of beheerders door deze Balie aangeduid.

Voor de Voorzitter van de Beheerraad,
De Gemachtigde Beheerder,
(get.) R. Van Roye.

VLAAMSE CONFERENTIE VAN DE BALIE BIJ HET HOF VAN BEROEP TE GENT

Prof. Julliot de la Morandière over « La réforme du Code civil français ».

Naar aanleiding van het honderdvijftigjarig bestaan van het burgerlijk Wetboek heeft de Vlaamse Conferentie te Gent het gelukkig initiatief opgevat een hoogstaand rechtsgeleerde uit het geboorteland van de Code civil uit te nodigen om over een even gelukkig gekozen onderwerp « De hervorming van het Franse Burgerlijk Wetboek » te spreken.

Op 22 Maart 1954 vulde een uitgelezen publiek de ruime zaal van het Hof van Assisen in het gerechtsgebouw te Gent.

Vooraan hadden plaats genomen: dhr eerste voorzitter L. Van Winckel, dhr Procureur-generaal H. Bekaert, dhr Gouverneur Van den Boogaerde, de pro-rector der Universiteit, Prof. Kluysskens, dhr Consul van Frankrijk, dhr Burgemeester der stad Gent, dhr Faure, arrondissementscommissaris, de rector der Landbouwwuniversiteit. Talrijke magistraten en advocaten hadden er aan gehouden de geleerde spreker te komen beluisteren.

Mr G. Debra, voorzitter van de Vlaamse Conferentie verwelkomde Prof. Julliot de la Morandière en schetste op een zeer volledige wijze de figuur van de voorzitter van de Commission de réforme du Code civil en deken van de rechtsfaculteit der Universiteit van Parijs als een van de grote Franse Juristen. Prof. Julliot die reeds sinds 1923 aan de Universiteit van Parijs doceert werd tot deken van de rechtsfaculteit gekozen in 1944. Zijn voornaamste werken hebben betrekking op het burgerlijke recht en het internationaal privaatrecht. Hij publiceerde talrijke studies over burgerlijk recht en handelsrecht en was de ontwerper van heel wat wetsvoorstellen. Hij is doctor honoris causa van verscheiden Universiteiten, waaronder de katholieke universiteit te Leuven en de Rijksuniversiteit te Luik.

Mr Debra wees tenslotte op de rol van het Burgerlijk wetboek in onze West-Europese landen en de betekenis van de plannen tot éénmaking van het recht, voor Frankrijk, Nederland en België.

Na deze fijne en zeer gesmaakte inleiding, kwam de geleerde spreker zelf aan het woord en stelde de vraag of het niet eerder heiligschennis leek te spreken over de hervorming van het Burgerlijk wetboek in het jaar dat het honderdvijftigjarig bestaan ervan moet worden gevierd.

Bij het honderdjarig bestaan van het Burgerlijk Wetboek werd nochtans eveneens reeds een poging tot hervorming gedaan.

De Commissie waarvan dhr Julliot voorzitter is, ving haar werkzaamheden aan in 1945. Sinds acht jaar werd ongeveer een derde deel van het werk afge- maakt. De bedoeling van de commissie was steeds zoveel mogelijk practisch werk te leveren en waar enerzijds getracht werd zo weinig mogelijk definities en theoretische gegevens te scheppen, werden anderzijds in de hoogst mogelijke mate de tradities geëerbiedigd. Er werd begonnen zonder plan en nadien werd een voorlopig plan van indeling uitgewerkt met volgende titels: Voorbereidend boek — Personen en Familie — Erfenissen en schenkingen — Eigendom — Gerechtelijke akten — Contracten en verbintenissen — Rechtspersonen.

Het voorbereidend boek bevat niets over de bronnen van het recht, noch over de rechtspraak en mag niet ondersteld worden als een algemeen deel. Er wordt in gehandeld over misbruik van recht, over het uitvaardigen der wetten, de niet retro-activiteit der wetten, de wetsconflicten en gezagsconflicten, enz. . .

Het eerste boek handelt over de personen en de familie. In dit boek zijn talrijke innovaties voorgesteld, zo is o. m. het verzet tegen het huwelijk opgeheven, is de wet op het dotaal stelsel afgeschaft, de voogdij is niet meer aan zoveel formaliteiten onderworpen.

Een grote nieuwigheid is het hoofdstuk over de rechten van de persoonlijkheid, waarin onder meer begrepen zijn het recht om zich aan medische behandeling te onderwerpen. Geen definities noch opsommingen werden gedaan, dit wordt overgelaten aan de rechtspraak.

De grote innovatie nochtans zal echter wel zijn de ontvoogding van de vrouw. Het huwelijk zal gebaseerd

worden op de meest volledige gelijkheid tussen man en vrouw. De eigenschap van gezinshoofd zal voor de man louter theoretisch worden.

Wat de afstamming betreft, wordt het bewijs van de natuurlijke afstamming zeer vereenvoudigd en in zekere gevallen een recht op onderhoud voorzien, zelfs voor overspelige kinderen. Het bewijs door bloedproef als verdedigingsmiddel wordt toegelaten.

Dit alles zijn echter slechts voorstellen. Deze moeten nog aan de Hoven en Rechtsfaculteiten overgemaakt worden, alsook aan de raad van State. De grote vraag blijft: welk lot staat deze voorstellen te wachten in het Parlement?

Prof. Julliot de la Morandière mocht een langdurig applaus in ontvangst nemen na zijn bijzonder interessante voordracht die ruim een uur lang het publiek ten zeerste boeide.

De vergadering werd gevolgd door een receptie in de algemene vergaderzaal van het Hof van Beroep.

CONGRES VAN DE ASSOCIATION DES AVOCATS DE FRANCE

13 - 21 April 1954 te Casablanca en Rabat

De « Association des Avocats de France et de l'Union française » hield dit jaar van 13 tot 21 April haar 26° Congres te Marokko.

De Heer Georges Hutin, Secretaris-Generaal van het Protectoraat opende de werkzaamheden te Casablanca onder het Voorzitterschap van de heer Lessucudier, Stafhouder van Marseille, Voorzitter der Associatie der Franse Advocaten. De voortzetting der besprekingen werd gehouden te Rabat, onder voorzitterschap van de Heer Knoertzer, eerste Voorzitter van het Hof van Beroep.

Als vertegenwoordigers van vreemde balies, namen aan dit Congres deel Heer Stafhouder Ch. Boelens, Voorzitter van het Verbond der Belgische Advocaten die ook door de Heer Stafhouder Thévenet, Voorzitter van de Internationale Unie van Advocaten afgevaardigd was, de Heer Stafhouder Ch. Fincœur van Luik, Stafhouder Jaccoud van Genève, Meester Arendt, vertegenwoordiger der balie van Luxemburg, Heer Stafhouder Riegler der Balie van de Sarre.

Er werd aan de Vergadering kennis gegeven van de publicatie in het Staatsblad op 11 April 1954, van het Frans decreet over het Statuut van het Beroep van Advocaat. — De Advocaten zullen voortaan het recht van associatie hebben en zullen ook geldverhandelingen mogen doen voor hun cliënten, op voorwaarde dat de geldoperaties zich zouden bepalen tot uitgifte van bankcheques of postoverschrijvingen. — Het decreet legt aan de advocaten de verplichting op, een boekhouding over deze geldoperaties te houden, zijnde verstaan dat de Procureur-Generaal een controle erover zal mogen uitoefenen. Het decreet verbiedt ook aan de advocaten een zending van deskundige te aanvaarden. Er weze gezegd dat in menige franse rechtbanken, zulke benoemingen meer en meer in gebruik gekomen zijn. Ook werden tegen deze schikking ernstige bezwaren ingebracht evenals tegen deze waarin sprake is van het centraal recht van het Parket Generaal. Belangrijke verslagen werden uitgebracht over de rol en de rechten van de advocaat alsook over de strekkingen waardoor meer en meer de zending van de advocaat wordt beperkt tengevolge der stichting van menigvuldige uitzonderlijke jurisdicties bevoegd om geschillen nopens sociale of bestuurlijke wetgeving te beslechten.

Deze problema's staan grotendeels gelijk met deze

die het Verbond der Belgische Advocaten ter studie nam.

Er moet naar gestreefd worden dat voor alle rechtbanken de advocaten alléén het recht zouden hebben de partijen, die niet in persoon verschijnen, te vertegenwoordigen. Het Frans gerecht huldigde reeds meermaals dit principieel. Ook wordt er krachtadig opgetreden tegen de toenemende tussenkomst van zaakwaarnemers en de practijk waardoor zij aan hun cliënten contracten laten ondertekenen, inhoudende vergelding quota litis en verzekering tegen proceskosten. De nietigheid van zulke overeenkomsten die tegen de openbare orde indruisen, werd ook door Hoven en Rechtbanken in het algemeen aangenomen.

Hoogst belangrijke mededelingen werden gedaan door de leden der Marokaanse balies nopens de jongste hervormingen der procedure voor de rechtbanken van het Protectoraat.

Zoals men weet heeft het Protectoraat een bijzondere wetgeving ingevoerd die afbreuk doet aan de traditionele Franse rechtsvordering. De tussenkomst van pleitbezorgers wordt afgeschaft en de advocaat neemt dus de zaak voor de cliënt op van meet af tot het sluiten ervan. In burgerlijke zaken wordt het onderzoek bijna zoals op strafgebied door de Rechtbank gedaan. Een rechter-verslaggever wordt aangesteld. De advocaten overhandigen hem de stukken, hun besluiten en hun nota's. Wanneer de rechter-verslaggever oordeelt dat de zaak in staat is, sluit hij het onderzoek en brengt ze op de pleitrol. Het pleidooi wordt van zelfsprekend meer en meer beperkt tot enige opheldering of toelichting. De voor- en nadelen van dit experiment werden door het Congres breedvoerig besproken. Eerst werd er gedrukt op de zwaarte der taak van de magistraat die dus de bundels in alle zaken moet samenstellen, met het gevolg dat er abnormale vertraging ontstaat in de procedure.

De advocaten doen uitschijnen dat zij eigenlijk voor de moeilijkheid worden geplaatst nooit mededeling te ontvangen van de volledige bundel, tenzij ter griffie, daar de Rechter al de originele stukken behoudt en dat er voorafgaandelijk geen mededelingen geschieden. Zij wijzen ook op het toenemen van nota's en replieken die zoveel schriftelijke pleidooien uitmaken, vandaar ook de verhoging der kosten van secretariaat.

Zo begon natuurlijk het debat over « het pleidooi » en zijn noodzakelijkheid. De Vergadering drukte eenparig de mening uit dat de rol van de advocaat niet denkbaar is zonder het pleidooi dat het hoogtepunt is ener verdediging van het individu, zijn morele of stoffelijke belangen. Geschreven pleidooien leven niet, passen zich nooit aan, zoals het pleidooi. Wel wordt er soms misbruik gemaakt van het woord; doch wanneer de magistraat in strafzaken en nu in burgerlijke zaken voorafgaandelijk reeds kennis van de feiten heeft genomen, zal het pleidooi noodzakelijkerwijze korter zijn en meer dragen op de argumentatie dan op droge uiteenzettingen nopens de feitelijke gegevens van de bundel.

De wetgeving over burgerlijke rechtsvordering geeft aan de Voorzitter der Rechtbank het recht een bevelend beslag te bevelen op onroerende eigendommen van een débiteur. De uitvoeringen van alle rechterlijke beslissingen worden niet toevertrouwd aan de deurwaarder maar aan een officieel bureel ad hoc « Bureau des notifications judiciaires et des exécutions ».

De hervorming van het Marokkaans gerecht is sinds jaren een objectief der Franse politiek in Marokko. Tot hiertoe waren de uitvoerende en gerechtelijke macht verenigd. In 1944 nochtans werden de Rechtbanken van de Pacha ingericht; de Strafwet werd in

1951 afgekondigd doch de ex-Sultan verzette zich tegen de gerechtelijke organisatie. — Het ontwerp werd in Mei 1952 door de Residentie voorgelegd en hield de grondwaarborgen in van een moderne wetgeving, zoals het recht van rechtstreekse dagvaarding voor het slachtoffer, het recht van bijstand door een verdediger, voorlopige vrijheid wanneer de straf niet hoger is dan een jaar gevangenisstraf, versterking der rechten van de onderzoeksrechter; verhalen worden voorzien tegen de beslissingen van de onderzoeksmacht.

Het is op deze grondbeginselen dat de hervorming van het Marokkaans gerecht zal worden ondernomen.

De Congressisten hebben samen een rondreis per autocar afgelegd naar de voornaamste steden van Marokko. Een afvaardiging werd ontvangen door Z.M. de Sultan in het Keizerlijk Paleis te Rabat. Zij werden ook ontvangen door Generaal Guillaume, Resident te Rabat, die aan meerdere leden van het Congres een onderscheiding in de Orde van Ouissam Alaouite toekende.

Het Congres werd gesloten met een banket in het Hôtel El Mansour te Casablanca waaraan deel namen de Heer Kabinetsoverste van de Heer Minister van Justitie van Frankrijk, de Heer Secretaris-Generaal van het Protectoraat, drie viziers, ministers van Z. M. de Sultan, de Heer Prefect, de hoge Magistraten en talrijke andere personaliteiten.

MEDEDELINGEN

HET EUROPA-COLLEGE TE BRUGGE

Belgische candidaturen voor het academisch jaar 1954 - 1955

Het nieuwe Europa heeft jonge intellectuelen nodig, die zich de problemen van de Europese Unie ter harte nemen, evenals politieke, technische en administratieve kaders, die doordrongen zijn van een waarlijk Europees bewustzijn. Met dit doel werd het Europa-College te Brugge opgericht. Het richt zich tot de jongeren, die zich ten dienste willen stellen van Europa.

De Belgische Raad der Europese Beweging richt een oproep tot de jonge landgenoten, die hun candidatuur zouden willen stellen voor het aanstaande academisch jaar, dat een aanvang neemt op 14 October 1954.

De kandidaten voor het academisch jaar 1954-'55 moeten aan de volgende voorwaarden voldoen;

- 1° Beschikken over een voldoende algemene ontwikkeling evenals over universitaire titels, die overeenstemmen met minstens vier jaar universitaire studies (doctoraat of diploma van hogere studies).
 - 2° Goed de Franse en de Engelse taal machtig zijn: de kennis van een der drie andere talen van de Europese Gemeenschap voor Kolen en Staal (Nederlands, Duits, Italiaans) zal daarenboven op prijs worden gesteld;
 - 3° Minder dan 30 jaar oud zijn op 1 October 1954;
 - 4° Ongehuwd zijn. De candidaturen van gehuwde mannelijke of vrouwelijke studenten zullen slechts bij wijze van uitzondering in overweging worden genomen.
- De dossiers der kandidaten moeten de volgende stukken bevatten:

- a. een brief waarin de candidatuur wordt gesteld, met

vermelding van alle inlichtingen over de burgerlijke stand;

- b. een curriculum vitae met vermelding van de ondernomen studies en de verkregen diploma's;
- c. een attest, bewijzend dat men de lessen aan een hogere onderwijsinstelling of een universiteit heeft gevolgd; of bij ontstentenis hiervan een eensluidend verklaarde copie van de curriculum vitae vermelde diploma's;
- d. attesten van professoren of referenties inzake persoonlijke wetenschappelijke opzoekingen;
- e. een recente foto;
- f. een medisch getuigschrift.

Belangstellenden krijgen op verzoek een brochure toegezonden, waarin nadere bijzonderheden worden verstrekt over het Europa-College.

De candidaturen kunnen van nu af aan worden gezonden aan de Belgische Raad der Europese Beweging, 21, Spastraat, Brussel, waar ook nadere inlichtingen kunnen worden verkregen.

De termijn voor het indienen der candidaturen verstrijkt op 19 Mei 1954.

Evenals vorige jaren zal het Europa-College tijdens het academisch jaar 1954-'55 weer twee Belgische studenten te zijnen laste nemen.

EERSTE CONGRES DER VERENIGDE NATIES BETREFFENDE HET VOORKOMEN VAN DE MISDAAD EN DE BEHANDELING DER DELINQUENTEN

Oorsprong :

Door haar resolutie 415 (V) van 1 December 1950 heeft de Algemene Vergadering der Verenigde Naties beslist dat het behoorde dat de Verenigde Naties om de vijf jaar een internationaal congres zouden bijeenroepen wat betreft het voorkomen van de misdaad en de behandeling der delinquenten. Dit congres maakt deel uit van een bredere organische structuur, welke tevens voorziet de aanduiding door de regeringen van de correspondenten van het secretariaat der Verenigde Naties en de organisatie van regionale bijeenkomsten betreffende deze aangelegenheden. Deze organische structuur is vastgesteld geworden door het plan waarbij aan de Verenigde Naties de functies worden overgedragen van de Internationale Commissie voor Strafrecht en Penitentiaire Wetenschap. Het congres zal dus vanuit historisch standpunt de voortzetting zijn der congressen die vroeger door deze Commissie werden georganiseerd en waarvan het laatste plaats had te 's Gravenhage in de maand Augustus 1950.

Datum en plaats :

Er is bepaald geworden dat het congres zal plaats hebben in het Paleis der Naties te Genève (Zwitserland) van 22 Augustus tot 3 September 1955.

Deelnemers :

Het congres zal drie categorieën deelnemers groeperen, namelijk :

- 1) de leden officieel aangeduid door hun regeringen, welke experts zullen zijn in zake de voorkoming der misdaad en de behandeling der delinquenten en die een bijzondere kennis of ondervinding zullen hebben van de vraagstukken die op de dagorde staan;
- 2) observators die gespecialiseerde instellingen zullen vertegenwoordigen, alsook niet gouvernementele organisaties, die samenwerken met de organisatie der Verenigde Naties;
- 3) observators welke aan het congres ten individuele titel zullen deelnemen.

Programma :

De dagorde van het congres bevat de hiernavolgende vraagstukken :

- 1) algemene regelen voor de behandeling der delinquenten;
- 2) aanwerving en vorming van het penitentiair personeel;
- 3) openbare instellingen;
- 4) penitentiaire arbeid;
- 5) misdadigheid der jeugd.

Deze vraagstukken zullen worden onderzocht op basis van de werkzaamheden der regionale conferenties der Verenigde Naties in zake voorkoming van misdaad en behandeling der delinquenten, alsook van andere documenten voorbereid op verzoek van het Secretariaat der Verenigde Naties.

Overeenkomstig de hogergemelde resolutie van de Algemene Vergadering zullen de beslissingen, aangenomen door het congres, medegedeeld worden aan het Secretariaat generaal en, zo nodig, aan de bestuursorganen der organisatie.

Het programma van het congres zal tevens enkele bijkomstige activiteiten omvatten, zoals het bezoek aan zekere instellingen, het vertonen van films, enz.

Het Secretariaat der Verenigde Naties zal binnenkort bijkomende inlichtingen verstrekken betreffende de organisatie van het congres, namelijk wat betreft de deelname der individuele observators.

TIJDSCHRIFTEN

Nederlands Juristenblad : afl. 18 - 1 Mei 1954.

Prof. Mr. G. H. C. Bodenhausen, De rechtmatigheid van « technische » navolging (1). — Mr. H. L. Slotemaker, Het nieuwe ontslagrecht en het B. B. A.

Arbitrale Rechtspraak : n° 400 - April 1954.

Mr. W. Nolen : Perikelen bij tegenberoep.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie : n° 4345 - 1 Mei 1954.

Prof. Mr. J. Wiarda, Overzicht van het goodwill-probleem in de Nederlandse privaatrechterlijke rechtspraak en literatuur en enkele conclusiën daaruit (5111). — J. P. Croin, Wanneer een vrouw trouwt... — Mr. K. N. Korteweg, Overzicht der Nederlandse Rechtspraak Zakenrecht (IV). — Rechtspraak.

Journal des Tribunaux : n° 4021 - 2 mai 1954.

Eug. Reumont, La mandat « ad litem » de l'avocat. — F. Stampe, La loi du 8 février 1896 sur la réhabilitation en matière pénale. — Jurisprudence.

Recueil Dalloz de Doctrine de Jurisprudence et de Législation : 16° cahier - 1 mai 1954.

Paul Esmein, Le rôle et le caractère juridique du Fonds de garantie des accidents d'automobile. — R. Savatier, Validité et effets de la donation-partage non acceptée par un des copartagés. — J. Guionin, L'opposabilité, par l'entrepreneur d'un travail public, du délai décennal de garantie au recours de la commune actionnée par un tiers victime d'un dommage causé par l'ouvrage. — Henri Lalou, L'application, aux instituteurs privés, de la prescription triennale de l'action en responsabilité pour dommages causés à leurs élèves.