

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke Zondag

Abonnementsprijs : 400 fr. per jaar

Postcheckrekening Nr 3185.22

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

Onrechtmatige mededinging door strafbare inbreuk. — Bevoegdheid van de Voorzitter der rechtbank van koophandel?

1. Naar aanleiding van een beschikking verleend door de Voorzitter van de Rechtbank van Koophandel te Brussel op 17 Maart 1953 (Jur. Comm. Brux., 1953, blz. 332), rijst de vraag of de Voorzitter nog bevoegd blijft om de aangeklaagde daad van onrechtmatige mededinging, krachtens het K.B. van 23 December 1934, te verbieden, wanneer deze daad op zichzelf reeds een strafbare handeling is. In de aangehaalde rechtspraak wordt de vraag maar bepaald gesteld terzake leurhandel.

De Voorzitter der Rechtbank van Koophandel te Brussel heeft zich onbevoegd verklaard, hetgeen gegronsd voorkomt, althans wanneer men buiten beschouwing laat of de concreet aangeklaagde handeling wel degelijk onder de reglementaire bepalingen valt, die de leurhandel beheersen, hoewel hij genoeg neemt met te verklaren dat de aangeklaagde daad van onrechtmatige mededinging in casu een misdrijf is en niet verder de gronden aangeeft, waarop zijn beslissing gesteund is.

2. De werking van het K.B. n° 55 van 23 December 1934, waarbij degene, die door een daad van onrechtmatige mededinging benadeeld werd of dreigt benadeeld te worden, een vordering tot ophouden kan instellen voor de Voorzitter van de Rechtbank van Koophandel, zetelend zoals in kortgeding, vindt men omstandig uiteengezet in een bijdrage van de hand van Jan Ronse (R.W. 1948-1949, 881 en volg.; zie vooral: Mougénot, R. G. A. R., 1946, 3836).

De techniek van dit K.B., in België tot dan toe onbekend, vindt men op veel ruimer schaal terug in de Zwitserse en Duitse wetgevingen, zowel in het strafrecht als in het civiel recht; het karakteristieke van deze techniek is gelegen in de bijzondere wijze van rechtsbekrachtiging.

3. De rechtsbekrachtiging van de norm in het algemeen verschilt naar gelang de beschermde rechtsverhouding. In privaatrecht openbaart zij zich in de vorm van schadevergoeding, nietigheid of verval; in het strafrecht onder vorm van een straf. Dit spruit voort uit de aard zelf van beide rechtsgebieden: privaatrecht beschermt het rechtsgoed der enkelingen, strafrecht beschermt de algemene culturele orde der

gemeenschap. Beide sancties herstellen, zij het van uit een verschillend oogpunt, een storing in de sociale orde. Beide hebben echter daarnaast een *preventief* karakter, dat zich zelfs zeer scherp uit in het strafrecht, waar de nadruk gelegd wordt op de generale preventie, uitgeoefend door de strafsancie en waardoor de gemeenschap beschermt wordt tegen de handelingen van a-sociale individuen. De verhouding en vooral de spanning tussen generale en speciale preventie hoeft hier niet behandeld te worden; er weze enkel aangestipt dat uit de definitie van het strafrecht zelf de nadruk dient gelegd op de generale preventie.

De klassieke strafrechtstechniek evenwel is enkel bij machte het rechtsgoed der gemeenschap te beschermen nadat een inbreuk gepleegd werd, nadat de orde verstoord werd. Zolang een krankzinnige geen misdrijf gepleegd heeft is de wet op het sociaal verweer niet toepasselijk.

In burgerlijk recht is de techniek identiek: men heeft slechts recht op schadeloosstelling in zoverre men beweijst een actueel-zekere schade te hebben geleden.

In beide gevallen is de preventie dus « post factum », nadat de rechtsorde vanuit een oogpunt geschonden werd.

4. Er bestaat evenwel een andere preventieve techniek, nl. deze waardoor vóór elke rechtsstoornis een dreigend gevaar voorkomen wordt. We staan hier ongetwijfeld voor een preventieve techniek in de eigenlijke zin van het woord.

A. Strafrecht :

In de Belgische en Franse wetgeving is een dergelijke vorm van preventie onbekend. Het Zwitsers strafrecht evenwel kent ze onder de benaming van « Friedensbürgschaft ». Ze werd door Boehmer (Grundlagen der bürgerlichen Rechtsordnung. — Tübingen, 1950, blz. 33) als volgt gedefinieerd: « Sie besteht » darin, das schon bei drohender Gefahr erstmaliger » Begehung irgendeines Verbrechens oder Vergehens, » um so mehr bei Wahrscheinlichkeit der Wieder- » holung eines solchen der Strafrichter auf Antrag » des Bedrohten dem Potentiellen Täter das Ver- » sprechen abnehmen kann, die Tat nicht auszu-

» führen... und ihn gleichzeitig zur Verstärkung dieser » Selbstbindung zu einer angemessenen *Sicherheitsleistung anhalten kann.* »

Ook het Duitse recht, zij het in sterk beperkte mate, maar bepaald voor misdrijven die voor de zogenaamde *privatklage* vatbaar zijn (artikel 374 St. PO), kent een dergelijke instelling. Het zou te ver leiden en buiten het kader van deze bijdrage vallen, de vergelijkings- en verschilpunten te ontleden, welke deze instelling in verband stelt met de voorwaardelijke veroordeling (zie Liszt, Lehrbuch des Deutschen Strafrechts, Berlin, 1914, blz. 79 met noot n° 3).

B. Burgerlijk recht :

In dit domein kent de Belgische wetgeving de zogenaamde actie tot ophouden (action en cessation), waarvan een toepassing gevonden wordt in het K.B. van 23 December 1934. Het Zwitserse recht kent eenzelfde techniek in de *Unterlassungsklage*, die echter een veel ruimer toepassingsveld heeft dan de actie tot ophouden in het Belgische recht. Inderdaad een algemene beschikking van het Zwitsers Burgerlijk Wetboek, nl. artikel 28 ZGB, beschikt : « Wer in seinen » persönlichen Verhältnissen unbefugter Weise ver- » letzt wird kann auf Beseitigung der Störung kla- » gen. »

5. Toepassing van de vordering tot ophouden verbindt meteen het burgerlijke recht met het strafrecht. Inderdaad, hij die zich wendt tot de Voorzitter der Rechtbank van Koophandel om een welbepaalde daad van oneerlijke mededinging te doen ophouden, bewerkt hierdoor dat, in de toekomst, de herhaling van zulke daden strafbaar zal zijn met de straffen voorzien bij het K.B. van 23 December 1934 (artikelen 4 en 5). M.a.w. de straffen *in abstracto* en *potentieel* bestaande tegen oneerlijke mededinging, worden na tussenkomst van de Voorzitter der Rechtbank van Koophandel op rekwest van de bedreigde partij *in concreto* en *actueel* toepasselijk tegen de overtreder. De qualificatie zal dus luiden : Vervolgd om die bepaalde daad van oneerlijke mededinging te hebben gesteld, *nadat hem hiervoor verbod was opgelegd bij bevelschrift dd. ...* Een dergelijke actualisatie van een strafnorm vindt men in artikel 391bis S.W.B. Verlating van familie is in abstracto strafbaar, doch wordt slechts geactualiseerd door een tussenkomst van de Vrederechter die de overtreder voorafgaandelijk moet veroordeeld hebben tot het betalen van onderhoudsgeld.

In beide gevallen bekrachtigt een strafbepaling een *louter burgerlijke verplichting*, wanneer de burgerlijke rechtsbekrachtiging onvoldoende zou blijken. Zij straft de feitelijke herhaling van het niet nakomen van een burgerlijke verplichting. Op oneerlijke wijze concurreren, niet tussenkomen in het onderhoud van zijn familie verstoren de *private orde*; dezelfde feiten herhalen na tussenkomst van de bevoegde burgerlijke rechter onder vorm van verbod of gebod stoort de *publieke orde* en is dus strafbaar.

6. En hier situeert zich de vraag of de vordering tot ophouden nog ontvankelijk zal zijn wanneer de aangeklaagde daad van oneerlijke mededinging reeds, vóór elke tussenkomst van de Voorzitter der Rechtbank van Koophandel, in se een strafbaar feit is: meer bepaald, in het bevelschrift dd. 17 Maart 1953, een daad van leurhandel.

Wat in deze beschikking als leurhandel bestempeld wordt is er in werkelijkheid geen (aanbieden van koopwaar langs aankondigingen in een dagblad), zodat daarmee ook het vooropgezet principe — nl. dat een

daad in se reeds strafbaar, niet meer strafbaar kan gesteld worden langs de weg van het K.B. van 23 December 1934 — ter zake niet van toepassing kan zijn.

Van belang evenwel is, buiten de ongewettigde toepassing in de besproken beschikking, het principe zelf (A. P. R., Tw. Leurhanel, n° 52).

7. De reglementering van de leurhandel werd ingegeven door de dringende noodzakelijkheid om, benevens de verbruikers, ook de gevestigde handelaars te beschermen. De inleidende overweging van het K.B. n° 82 van 28 November 1939 op de leurhandel laat hieromtrent geen de minste twijfel bestaan : « Overwegende dat het nodig is de bestaande wet- » geving inzake leurhandel te wijzigen en aan te » vullen, ten einde de verdelers en de verbruikers te » beschermen tegen alle practijken die afbreuk kun- » nen doen aan de normale voorwaarden der mede- » dinging... » (Belgisch Staatsblad, 8 December 1939, blz. 8353).

Hieruit volgt reeds dat het uitoefenen van leurhandel, zonder te voldoen aan de wettelijk gestelde vereisten, als onrechtmatige mededinging dient te worden beschouwd.

Op het eerste gezicht zouden deze practijken dan ook vatbaar moeten zijn voor de speciale maatregelen voorzien bij het K.B. van 23 December 1934, vermits de vormen van onrechtmatige mededinging, aangehaald in artikel 2 van het K.B. slechts exemplatief zijn.

Wanneer men echter aanneemt dat de ratio legis van de vordering tot ophouden te vinden is in de specifieke vorm van rechtsbekrachtiging (strafsanctie), dan zou het volstrekt onlogisch zijn dezelfde techniek aan te wenden daar waar die rechtsbekrachtiging bestaat, zonder dat enige tussenkomst van de burgerlijke rechter nodig is. In het eerste geval bestaat er een louter private verhouding, die achteraf door een strafwet gesanctioneerd wordt; in het tweede geval een publieke verhouding (strafwet) die daarnaast of achteraf ook een privaats karakter kan hebben. De specifieke reden waarom de vordering tot ophouden werd ingesteld, nl. de strafrechterlijke bekrachtiging van een louter civiele verhouding, bestaat dus niet wanneer een feit « in se » reeds een strafrechtelijk karakter heeft en het zou dus tegen de bedoeling van het K.B. ingaan ervan toepassing te maken naar aanleiding van dergelijke feiten.

Deze opvatting wordt ten andere gehuldigd door het Hof van Verbreking in zijn arrest van 16 Maart 1939, waar het besliste, dat de vordering tot ophouden niet kan ingesteld worden wanneer de aangeklaagde daad een inbreuk op merken betreft. Gaat men van dat concreet toepassingsgeval over tot de algemene regel, dan betekent dit, dat waar bepaalde handelingen — die ook terzelfder tijd daden van oneerlijke mededinging kunnen uitmaken — onder toepassing vallen van een speciale wetgeving, de persoon, die zich in zijn rechtsgoed gekrenkt acht, zijn vordering op grond van die speciale wetgeving moet instellen.

Deze restrictieve interpretatie werd aan kritiek onderworpen (R. W. 1948-1948, 892 en volg.). De kritiek is wel gegrond voor zover een reeks daden van oneerlijke mededinging, die onder toepassing vallen van bijzondere wetgevingen met *louter burgerlijk karakter*, uitgesloten zouden blijven van de voordelige bepalingen van het K.B. van 23 December 1934. Die argumentatie van het Hof van Verbreking is echter wel zeer aannemelijk, wanneer die bijzondere wetgevingen een *strafrechtelijk karakter* hebben. De besluiten van de heer Cornil wijzen trouwens in die richting : « ... Aussi le rapport au Roi expose-t-il

» qu'il a paru plus expédient de ne pas faire de l'acte de concurrence déloyale lui-même une infraction, » mais d'instituer l'action en cessation et de n'ériger en infraction que le manquement aux injonctions ou interdiction portées dans la décision ordonnant la cessation. C'est donc pour arriver à la répression pénale de la concurrence déloyale qu'a été institué l'action en cessation.

» Nouvelle démonstration de ce que cette action en cessation ne vise pas les actes de contrefaçon de marques de fabrique ou de commerce, puisque ceux-ci tombaient déjà sous l'application des peines correctionnelles de l'article 8 de la loi du 1 avril 1879, » B. J. 1939-1940, 214. »

8. De tegenovergestelde mening wordt evenwel verdedigd door Boehmer: « Diese Auffassung geht von der auffallend irrigen These aus, das die Zwecke der Bedrohung mit öffentlicher Strafe und der durch die Unterlassungsklage erstrebten Androhung einer Privatstrafe die selben seien, und das, wo der Staat als Hüter der öffentlichen Ordnung eine Strafandrohung erlassen habe, für eine Zweite von der gefährdeten Privatseite betriebene, die dieselbe Handlung betreffe, kein Raum mehr sei. » (O. C., blz. 45.)

« Gerade weil aber der strafrechtliche Schutz in präventiver Funktion so oft versagt und erst reaktiv » « post festum » wirksam wird, tritt ergänzend, zur Verstärkung der Motivationskraft dieses Schutzes mittels, der privatrechtliche Unterlassungsschutz neben ihn. Denn dieser versucht, nicht wie das Strafrecht ein nur allgemein mögliche und abstrakt » gedachte Verfehlung jedermans durch abstrakte, » alle Rechtsgenossen ansprechende Strafankündigung zu verhindern, sondern einer nach den besonderen » Fallumständen der Lebenswirklichkeit als Wahrscheinlich erwarteten konkreten Rechtsverletzung » einer bestimmten Person durch konkrete, an diese » allein gerichtete Strafdrohung vorzubeugen. Gerade » darin, in der schnellen und rechtzeitigen Verhinderung drohender bestimmten konkreten Unrechthandlungen, liegt der eigentliche Sinn und Zweck » der Unterlassungsklage. » (O. C., blz. 46-47.)

Boehmer illustreert zijn opvatting met een arrest van het Bezirksgericht Zürich van 11 Maart 1948 (Schw. Jur. Zeit. 1948, 275), waarin op grond der Unterlassungsklage aan de echtgenoot verbod werd opgelegd van een buitenechtelijke verhouding voort te zetten. Dit arrest werd evenwel, na het verschijnen

van het werk van Boehmer, door het Bundesgericht verbroken, omdat de aangeklaagde daad hier ook op zichzelf reeds een misdrijf was. (B. G. E., 78, II, 289.) De argumentatie van Boehmer is trouwens op dit punt weinig overtuigend. Inderdaad, na te hebben voorgesteld dat het specifieke van de « Unterlassungsklage » gelegen is in het voorkomen van een verwachte rechtskrenking, vergeet hij dat, wanneer een inbreuk gepleegd wordt op een bestaande strafbepaling, de rechtskrenking actueel bestaande is en dienvolgens de mogelijkheid niet meer bestaat om deze rechtskrenking te voorkomen.

9. Tot nog toe was er enkel sprake van leurhandel als daad van oneerlijke mededinging. Er bestaan evenwel andere gevallen waar oneerlijke mededinging grenst aan het gebied van de strafwet. Zo kan b.v. reclame, vorm van mededinging bij uitstek, onder bepaalde voorwaarden oplichting worden (M. Bondet, L'escroquerie « à la publicité », Rec. Dall., 1953, blz. 133).

Hier kan zich een zeer kies probleem stellen in verband met de strafbare poging. Het strafwetboek stelt immers poging tot oplichting niet strafbaar; artikel 1 van het K. B. van 23 December 1934 integendeel voorziet uitdrukkelijk de strafbaarstelling der poging tot onrechtmatige mededinging. Waar deze nu het karakter van oplichting begint te vertonen bestaat de mogelijkheid dus deze langs het K. B. van 1934 strafbaar te stellen en wel met de specifieke sancties in dit K. B. voorzien. Zal echter, wanneer na bevelschrift geen einde wordt gemaakt aan de oneerlijke reclame en deze een werkelijke oplichting wordt, er aanleiding zijn tot toepassing van ideële samenloop (artikel 496 Sw. en K. B. 1934)?

Wij menen van niet en menen dat, wanneer na bevelschrift de oneerlijke reclame doorgaat doch slechts als poging dient te worden beschouwd, de sancties van het K. B. van 23 December 1934 zullen toepasselijk zijn, in het andere geval, d.w.z. wanneer er werkelijke oplichting zal zijn, de sancties van artikel 496 Sw.

Het meest kiese punt dat de strafrechter ter zake echter zal moeten oplossen bestaat erin feitelijk vast te stellen waar bij oplichting de poging eindigt en het misdrijf voltooid is. Deze vraag is echter louter feitelijk van aard en derhalve aan het soeverein oordeel van de rechter over de feiten overgelaten.

Jules D'HAENENS,
Advocaat.

RECHTSPRAAK

HOF VAN VERBREKING

1e Kamer. — 4 Maart 1954.

Eerste Voorzitter : M. Louveaux.

Raadsheer-verslaggever : M. Piret.

Procureur-generaal : M. Hayoit de Termicourt.

Advocaten : Mrs della Faille d'Huyssse en Anciaux.

Internationaal Privaatrecht. — Verdrag 1905 Burgerlijke Rechtsvordering. — Aanvangsdatum van de termijn voor hoger beroep bij de betekening van het vonnis langs consulaire weg overeenkomstig art. 1 van het Verdrag.

Wanneer betekening van een exploit of van een vonnis in burgerlijke of in handelszaken aan een in het

buitenland gedomicilieerde persoon, die geen verblijfplaats heeft in België, geschiedt niet door het zenden aan zijn woonplaats van een afschrift onder aangetekende omslag, doch op de wijze van overmaking, omschreven in het Verdrag van 17 Juli 1905, betreffende de Burgerlijke Rechtsvordering, d.i. langs consulaire weg, geschiedt de betekening in de zin van art. 69bis § 2 Wetboek van Burgerlijke Rechtsvordering op het ogenblik, dat de Belgische consul de voor de belanghebbende bestemde akte overhandigt aan het door de aangezochte Staat aangewezen overheidsorgaan (art. 1 van het Verdrag). Op die dag, begint de termijn voor het hoger beroep aldus eerst te lopen.

Gutbrod Motorenbau t/ Société de vente et d'achat
SOBELVAC

Gelet op het bestreden arrest, d.d. 11 April 1953 gevezen door het Hof van Beroep te Brussel;

Over het enig middel, schending van de artt. 69bis (Koninklijk Besluit nr 300, 30 Maart 1936, art. 4), 73, 443, 445 van het Wetboek van Burgerlijke Rechtsvordering, 1 en 3 van de wet van 20 April 1909 tot goedkeuring van het op 17 Juli 1905 te 's Gravenhage gesloten Internationaal verdrag betreffende de burgerlijke rechtsvordering, van de artt. 1, 2, 5, 6 van voormeld internationaal verdrag van 17 Juli 1905 van de artt. 1317, 1319, 1320 van het Burgerlijk Wetboek van art. 97 van de Grondwet,

doordat het bestreden arrest niet ontvankelijk verklaart de hogere beroepen, welke de 23 Juli 1952 door aanlegster werden ingesteld tegen het vonnis, waarvan de betekening, verricht volgens de bij het verdrag van 's Gravenhage van 17 Juli 1905 bepaalde vormen, haar pas de 27 Mei 1952 had bereikt, omdat de instrumenterende deurwaarder het exploit de 7 April 1952 bij aangetekende brief gericht had aan de Heer Minister van Buitenlandse Zaken te Brussel; aangezien het verdrag alleen de wijze regelt, waarop de Staten ten aanzien van betekeningen van akten met elkaar in betrekking staan; dat de instrumenterende deurwaarder vaststelt, dat hij het exploit de 7 April 1952, datum van het zenden van de aangetekende brief aan de Heer Minister van Buitenlandse Zaken, betekend heeft; dat deze verklaring geldt tot aan de inschrijving van valsheid; dat het verslag van de Commissie van de Kamer van Volksvertegenwoordigers, hetwelk aan de goedkeuring van het internationaal verdrag voorafgaat, bepaalt dat dit verdrag niets afdoet aan de inlandse wetten, terwijl het internationale verdrag van 17 Juli 1905, hetwelk een Belgische wet geworden is door de op 20 April 1909 verleende goedkeuring, uitdrukkelijk preciseert dat «de betekening zal geschieden» (indien de daarin omschreven handelwijze door de partijen is gekozen) «door de zorgen van de bevoegde overheid van de aangezochten Staat» (artikel 2) en dat «het bewijs der betekening zal worden geleverd, hetzij door middel van een ... ontvangbewijs van dengene voor wie het stuk bestemd is, hetzij door middel van een verklaring van den aangezochten Staat, het feit, de vorm en de dag der betekening vermeldende» (artikel 5), waaruit volgt dat het exploit, dat vaststelling inhield van de toezending aan de Minister van het te betekenen stuk, geen bewijs van de betekening oplevert;

zulks terwijl het bedoelde exploit tot aan de betichting van valsheid enkel strekt tot bewijs van hetgeen het vaststelt, namelijk van de toezending van het exploit aan de Minister van Buitenlandse Zaken van België met het doel van betekening overeenkomstig het verdrag van 1905;

en terwijl de in het parlement afgelegde verklaringen niet kunnen gelden tegenover de heldere en duidelijke tekst van het tot Belgische wet geworden verdrag en enkel het overigens in artikel 6 van het verdrag geformuleerde voorbehoud maken;

zulks terwijl de andere bij de nationale wetten bepaalde bewijzen van betekening blijven gelden;

Overwegende dat uit de aan het Hof voorgelegde stukken blijkt dat verweerster, na de 8e Maart 1952 een vonnis van de Rechtbank van Koophandel te Brussel bekomen te hebben, waarbij verscheidene eisen van aanlegster werden afgewezen en te haren laste verscheidene veroordelingen werden uitgesproken, dat vonnis deed betekenen aan voormelde aanlegster, welke in Duitsland gedomicilieerd was en in België geen verblijfplaats had;

Dat, daar aanlegster haar maatschappelijke zetel

in Duitsland had, de procedure werd gevolgd, bepaald bij de artikelen 1 en 2 van het verdrag van 's Gravenhage van 17 Juli 1905, goedgekeurd bij de Belgische wet van 20 April 1909;

Dat de instrumenterende deurwaarder het afschrift van het vonnis bij ter post aangetekende brief van 7 April 1952 aan de Minister van Buitenlandse Zaken heeft doen toekomen;

Dat dit afschrift door bemoeienis van de tot de overmaking bevoegde Duitse overheid pas de 27e Mei 1952 aan aanlegster overhandigd werd;

Dat aanlegster hoger beroep heeft ingesteld bij exploit van 22 Juli 1952;

Overwegende dat het bestreden arrest het hoger beroep niet ontvankelijk heeft verklaard om de reden, dat het meer dan drie maanden na de op 7 April 1952 gedane betekening werd ingesteld;

Overwegende dat, wanneer betekening van een exploit of een vonnis in burgerlijke of in handelszaken aan een in het buitenland gedomicilieerd persoon, die in België geen verblijfplaats heeft, geschiedt, niet door het opsturen naar zijn domicilie van een afschrift onder aangetekende omslag, maar op de manier van overmaking, omschreven in voormeld verdrag van 's Gravenhage van 17 Juli 1905, dit wil zeggen langs consulaire weg, er pas notificatie plaats heeft naar de zin van artikel 69bis, § 2, van het Wetboek van Burgerlijke Rechtsvordering op het ogenblik, dat de Belgische consul de voor de belanghebbende persoon bestemde akte overhandigt aan de door de aangezochte Staat aangewezen overheid (artikel 1 van voormeld verdrag);

Overwegende dat het bestreden arrest door te verzuimen na te gaan op welke datum die overmaking was geschied en door het hoger beroep van aanlegster niet ontvankelijk te verklaren om de enige reden, dat het was ingesteld meer dan drie maanden na het opsturen door de deurwaarder van een afschrift aan de Minister van Buitenlandse Zaken, zijn beslissing niet wettelijk gerechtvaardigd en de in het middel aangehaalde wetsbepalingen geschonden heeft;

Om die redenen,

Verbreekt het bestreden arrest;

Beveelt dat van dit cassatie-arrest melding zal worden gemaakt op de kant van de vernietigde beslissing;

Veroordeelt verweerster tot de kosten;

Verwijst de zaak naar het Hof van Beroep te Luik.

HOF VAN VERBREKING

1e Kamer — 7 Mei 1954.

Voorzitter : M. Vanderersch.

Raadsheer-Verslaggever : M. Piret.

Procureur-Generaal : M. Hayoit de Termicourt.

Advocaten : Mrs. Van Rijn en Demeur.

Voogdij. — Splitsing van het recht van bewaking en de andere attributen van de voogdij. — Wanneer de rechter een beraadslaging van de familieraad vernietigt, moet hij niet zijn eigen beslissing in de plaats stellen van de door hem vernietigde.

In geval van opgedragen voogdij kan de familieraad in het belang van de minderjarige ofwel twee voogden benoemen, waarvan een bijzonder belast met de bewaking van de minderjarige, ofwel een enkel voogd benoemen en voorlopig aan een ander dan de benoemde voogd de bewaking toevertrouwen.

Indien de rechter oordeelt, dat de door de familie-raad genomen beslissing betreffende het recht van bewaking niet is overeenkomstig het belang van het kind, kan hij beslissen dat in geval van handhaving van de benoeming van de voogd het recht van bewaking van de andere attributen van de voogdij zal afgescheiden worden.

Daar de ten aanzien van de voogdij genomen maatregel steeds kan herzien worden, indien de omstandigheden, die daartoe geleid hebben, niet meer bestaan, behoeft de rechter bij zijn uitspraak niet uitdrukkelijk te bepalen dat de voorgeschreven maatregel niet van definitieve aard is.

De bij art. 883, lid 2, Wetboek van Burgerlijke Rechtsvordering bedoelde vordering is geen hoger beroep.

Geen enkele wetsbepaling schrijft aan de rechter, die een beraadslaging van de familieraad vernietigt, voor een andere beslissing te stellen in de plaats van de door hem vernietigde. Na vernietiging van zijn beraadslaging moet de familieraad derhalve opnieuw bijeengeroepen worden om te beraadslagen.

Hass en cs. t/ Janssens en cs.

Gelet op het bestreden arrest, door het Hof van Beroep te Brussel de 13e Juli 1953 geweest;

Overwegende dat uit de vermeldingen van het bestreden arrest en van het bevestigde vonnis blijkt dat de door aanleggers ingestelde vordering er toe strekt de 2e, 3e en 4e verweerders te verplichten de minderjarige Ilona en Lea Mermelstein toe te vertrouwen aan de heer Israël Lowy, in zijn hoedanigheid van datieve voogd;

Dat bij deze vordering een andere is gevoegd, ingesteld door verweerder Janssens en strekkende tot vernietiging van de beslissing van de familieraad, waarbij Lowy tot voogd benoemd is, om reden dat deze beslissing met de belangen van de minderjarigen strijdig is, alsmede tot ontzetting van de voogd Lowy;

Overwegende dat bij bevestiging van het beroepen vonnis het bestreden arrest verklaard heeft, enerzijds dat de vordering tot ontzetting van de voogd niet ontvankelijk was om reden dat dergelijke maatregel enkel door de familieraad kon getroffen worden en anderzijds dat de bestreden beraadslaging en beslissing van de familieraad van generlei waarde waren als in strijd met de belangen van de minderjarigen;

Dat het beslist heeft dat een nieuwe beraadslaging van de familieraad moest gehouden worden op verzoek van de Procureur des Konings en aanleggers eis heeft afgewezen;

Over het eerste middel: schending van artikel 97 van de Grondwet,

doordat het bestreden arrest enerzijds verklaart in zijn redengevend gedeelte dat de beslissing, getroffen door de familieraad van 28 October 1947, waarbij dhr Lowy Israël, vierde eiser in verbreking, tot voogd der beide minderjarige kinderen Ilona en Lea Mermelstein is benoemd, kan beaamd worden op voorwaarde van splitsing van het hoederecht, en derhalve de vordering tot ontzetting van de voogd Lowy, zagezegd niet ontvankelijk verklaart, en anderzijds in zijn beschikkend gedeelte het bestreden vonnis bevestigend, « zegt voor recht dat de beraadslaging en beslissing van de familieraad in zake Mermelstein, gehouden op 28 October 1947 voor de Vrederechter van het tweede kanton Antwerpen, in strijd zijn met de belangen van de minderjarige Ilona en Lea Mermelstein, ... deze beslissingen dienvolgens waardeloos » verklaart,

doordat het bestreden arrest, enerzijds bedoelde beslissing van de familieraad, waarbij dhr Lowy tot voogd is benoemd, met zekere modaliteiten goedgekeurd, maar anderzijds deze beslissing zonder voorbehoud vernietigend, berust op tegenstrijdige, op zijn minst duistere en dubbelzinnige beweegredenen, hetgeen een schending oplevert van de in het middel aangehaalde wetsbepaling:

Overwegende dat het bestreden arrest inderdaad verklaart dat de benoeming van Lowy tot voogd goedgekeurd kon worden, doch erbij voegt dat zij met de belangen van de kinderen strijdig is, voor zoveel gezegde Lowy wegens die benoeming met de bewaking van de minderjarigen belast is;

Dat, overwegende dat de beslissing van de familieraad, zoals ze getroffen werd, dit wil zeggen, zonder splitsing van het bewakingsrecht en de andere attributen der voogdij, met het belang van de kinderen strijdig was, het Hof van beroep zonder de hiervoor aangehaalde bewering tegen te spreken de aan zijn toezicht onderworpen beslissing geheel heeft kunnen te niet doen om aan de nieuwe familieraad toe te laten, hetzij een andere voogd te benoemen, zo die raad het niet wenselijk mocht achten de attributen van de voogdij te verdelen, hetzij de heer Lowy als voogd aan te stellen, doch de bewaking van de minderjarigen aan een ander persoon toe te vertrouwen;

Dat het middel feitelijke grondslag mist;

Over het tweede middel: schending van de artikelen 442, 443, 444, 445 en 450 van het Burgerlijk Wetboek en 97 der Grondwet,

doordat het bestreden arrest, het vonnis waarvan beroep bevestigend, beslist dat het hoederecht dient afgescheiden te worden van de voogdij, uitgeoefend door dhr Lowy, omdat de samenvoeging ervan strijdig is met de belangen der minderjarige Ilona en Lea Mermelstein, maar zagezegde vordering tot ontzetting van dhr Lowy als voogd afwijst,

zulks terwijl het hoederecht over de minderjarigen onmiskenbaar deel uitmaakt van de voogdij en de splitsing ervan, zoals ze uitgesproken is door het bestreden arrest zonder enige beperking, neerkomt op een uitsluiting of ontzetting van dhr Lowy als voogd, en trouwens alleen door een uitsluiting of ontzetting van de voogd kan bereikt worden, terwijl anderzijds het bestreden arrest beweert de vordering tot ontzetting van dhr Lowy als voogd af te wijzen als niet-ontvankelijk,

doordat het bestreden arrest also de in het middel aangehaalde wetsbepalingen geschonden heeft:

Overwegende dat de voogdij in het belang van de minderjarige wordt ingesteld;

Overwegende dat het belang van de minderjarige volgende maatregelen kan rechtvaardigen, hetzij dat de familieraad in geval van datieve voogdij twee voogden over de minderjarige benoemt, waarvan de een bijzonder wordt met de bewaking van deze laatste, hetzij dat, alhoewel maar een enkel voogd benoemd, de familieraad voorlopig aan een andere persoon dan de benoemde voogd de bewaking toevertrouwd;

Dat de rechtbank of het Hof, verzocht om over de tegen een beslissing van de familieraad geopperde kritieken uitspraak te doen, indien zij achten dat de door deze raad genomen beslissing betreffende het bewakingsrecht met het belang van het kind niet overeenstemt, kunnen beslissen dat het bewakingsrecht, in geval de benoemde voogd zijn hoedanigheid zou behouden, van de andere attributen van de voogdij zal afgescheiden worden;

Overwegende dat, daar de aangaande het bewakingsrecht getroffen maatregel altijd kan herzien worden,

indien de omstandigheden welke deze rechtvaardigen niet meer bestaan, het bestreden arrest niet uitdrukkelijk moest bepalen dat de voorgeschreven maatregel geen definitief karakter had;

Dat het middel naar recht faalt;

Over het derde middel: schending van de artikelen 883 en 884 van het Wetboek van Burgerlijke Rechtsvordering,

doordat het bestreden arrest, om reden dat de «aanstelling (van dhr Lowy) als voogd kan beaamd worden, mits het hoederecht aan een ander persoon wordt toevertrouwd, en de stelling van de eerste rechter, waar hij beslist dat de familierraad de belangen der minderjarigen geschonden heeft door de hoede niet af te scheiden van de voogdij, dan ook dient aanvaard te worden», het bestreden vonnis bevestigend, beslist en zegt voor recht «dat de beraadslaging en beslissing van de familierraad..., gehouden op 28 October 1947, ... tegenstrijdig zijn met de belangen der minderjarige kinderen Ilona en Lea Mermelstein, ... deze beslissingen dienvolgens waardeloos (verklaart) en beveelt dat ten verzoeken van de heer Procureur des Konings een nieuwe familierraad zal bijeengeroepen worden»,

zulks terwijl, als gelijk in onderhavig geval, de beslissing van de familierraad vernietigd wordt, omdat de toevertrouwing van het hoederecht der minderjarige kinderen aan de voogd in strijd is met het belang dezer kinderen, het bestreden arrest zelf een andere beslissing in de plaats van de vernietigde had dienen te stellen en zijn rechtsmacht overschreden heeft door, na het louter vernietigen der beslissing, de zaak terug naar de familierraad te verwijzen, waarvan het een nieuwe bijeenroeping beveelt,

doordat het bestreden arrest, door enkel de nietigheid van de in geschil zijnde beslissing uit te spreken en de zaak terug naar de familierraad te verwijzen, in plaats van zelf de vernietigde beslissing te hervormen, de in het middel aangehaalde wetsbepalingen geschonden heeft;

Overwegende enerzijds, dat de bij artikel 883, lid 2, van het Wetboek van Burgerlijke Rechtsvordering veroorloofde vordering geen hoger beroep uitmaakt;

Overwegende anderzijds, dat geen enkele der in het middel bedoelde wetsbepalingen aan de rechter, die een beraadslaging van de familierraad te niet doet, voorschrijft een beslissing in de plaats te stellen van die, welke door hem te niet is gedaan;

Dat dienvolgens, na vernietiging van een beraadslaging van dergelijke aard, de familierraad opnieuw moet bijeengeroepen worden om te beraadslagen, tenzij dergelijke verwijzing als zonder voorwerp of nut voorkomen mocht;

Dat het middel naar recht faalt;

Om die redenen,

Verwerpt de voorziening;

Veroordeelt aanleggers tot de kosten.

NOOT: Zie in dit nummer het bevestigde arrest van het Hof van Beroep te Brussel, d.d. 13 Juli 1953.

VLAAMSE JURISTEN

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

HOF VAN BEROEP TE BRUSSEL

1e Kamer — 13 Juli 1953

Voorzitter: M. De Cock.

Raadsheren: M.M. J. Rutsaert en Hallemaans.
Advocaat-Generaal: Mr Van den Eynde de Rivieren.
Advocaten: Mrs Lilar, Quanjard en A. Meeus.

Voogdij. — Splitsing van de voogdij-bevoegdheden in het belang van het kind. — Benoeming van iemand tot voogd en toevertrouwing van de hoede over het kind aan een ander persoon.

De voogdij is in het uitsluitend belang van de minderjarigen ingesteld en derhalve steeds onder het toezicht van de rechter geplaatst; bij de uitoefening van dit toezicht moet de rechter zich enkel laten leiden door het belang van de minderjarige. Zulks neemt niet weg dat rekening moet worden gehouden met de wens van de overleden ouders, indien hij niet in strijd met het belang van het kind is. Wanneer die wens niet uitdrukkelijk is, doch slechts verondersteld, moet men uiterst voorzichtig zijn met de uitlegging van een dergelijke veronderstelde wens van personen, die reeds sedert jaren overleden zijn, vooral wanneer een toestand moet worden beoordeeld of een moeilijkheid opgelost, waarvan bedoelde personen het bestaan of het ingewikkeld karakter niet hebben kunnen vermoeden.

Als regel moeten de bevoegdheden van de voogd voorzeker niet gesplitst worden, maar geen enkele wetsbepaling verbiedt op deze regel uitzonderingen te maken, behalve wat betreft de wettelijke voogdij. Het belang van de minderjarige kan vereisen, dat de hoede over hem wordt toevertrouwd aan een ander dan de voogd, d.w.z. dat de voogdij wordt gesplitst.

In casu is niet in het belang van de (Joodse) kinderen, ze aan hun (katholiek) milieu te onttrekken om hun hoede aan de (Israëlitische) voogd toe te vertrouwen. Een dergelijke wijziging in hun levensomstandigheden zou immers noodlottig zijn voor de regelmatige ontwikkeling van de persoonlijkheid van de kinderen.

Zulks neemt echter niet weg, dat een Israëliet tot voogd over de kinderen kan benoemd worden, mits de hoede over hen aan een ander persoon wordt toevertrouwd.

Hass, Apferdorfer, Löwy en cs t/ Janssens en cs.

Gezien het hoger beroep, op 14 December 1948 regelmatig ingesteld tegen een vonnis, op 11 Juni 1948 tussen partijen uitgesproken door de rechtbank van eerste aanleg te Antwerpen;

Overwegende dat het beroep ontvankelijk is; Overwegende dat op 28 October 1947 een familierraad gehouden werd onder voorzitterschap van de heer Vrederechter van het tweede kanton Antwerpen om over te gaan tot de aanstelling van een voogd en een toeziende voogd over de kinderen Mermelstein Ilona, geboren op 15 Juli 1938 en Mermelstein Lea, geboren op 21 Juni 1940, wier ouders Mermelstein Abraham en Apferdorfer Marguerite in 1942 door de vijand gedeporteerd werden en vermoedelijk einde 1942 te Auschwitz overleden zijn, zoals vastgesteld werd door een besluit van de heer Minister van Wederopbouw d.d. 13 September 1947;

Overwegende dat deze familierraad met vier stemmen tegen twee appellant Löwy Israël tot voogd en

met eenparige stemmen geïntimeerde Janssens Henri tot toeziende voogd heeft benoemd;

Overwegende dat deze benoeming aanleiding heeft gegeven tot de twee vorderingen, ingeleid de ene door geïntimeerde Janssens, de andere door appellanten, vorderingen, welke terecht samengevoegd worden door de eerste rechter en welke thans aan het Hof onderworpen worden;

Overwegende dat de eerste eis onder meer strekte tot het te niet doen van de beslissingen van vermelde familieraad; dat deze eis steunde op twee gronden:

1° de beweerde onwettelijke samenstelling van de familieraad, en

2° de omstandigheid dat de betrokken beslissingen strijdig waren met de belangen der kinderen; dat dient te worden opgemerkt dat het hier gaat om twee wel onderscheiden gronden, zoals voldoende blijkt uit de bewoordingen der dagvaarding en der conclusiën, genomen door de partij Janssens;

Overwegende dat de tweede eis strekte tot de veroordeling van de thans geïntimeerden tot de teruggave binnen de 24 uur na de uitspraak van de twee kinderen aan appellant Löwy;

* * *

Overwegende dat de eerste rechter oordeelkundig beslist heeft dat de samenstelling van de familieraad overeenkomstig de wettelijke voorschriften was en terecht de eis van thans geïntimeerde Janssens, in zover hij gegrond was op de beweerde onregelmatige samenstelling ervan, heeft afgewezen; dat trouwens geïntimeerden de bevestiging van het vonnis vorderen en de appellanten op dit punt ook geen critiek op het vonnis a quo uitoefenen;

* * *

Overwegende dat, niettegenstaande de besluiten van geïntimeerden enkel de bevestiging vragen van het vonnis, appellanten nog argumenteren, dat de nietigheid van de beraadslaging van de familieraad slechts mag uitgesproken worden op grond van onregelmatige samenstelling van de raad, wanneer deze onregelmatigheid een inbreuk uitmaakt op een substantiële formaliteit of geschied is door bedrog, of kan schaden aan de belangen van de minderjarige; dat ze dientengevolge de onregelmatigheid van deze samenstelling trachten te bewijzen;

Overwegende dat deze argumentatie niet ter zake dienend is, gezien de berusting van geïntimeerden in het vonnis, hetwelk deze regelmatigheid aannam; dat appellanten ten onrechte schijnen te geloven dat geïntimeerden de geldigheid van de beslissingen van de familieraad betwisten door enkel te steunen op de onregelmatige samenstelling van deze raad; dat, integendeel, zoals reeds hoger opgemerkt, de eis van Janssens van af zijn inleiding twee gronden heeft opgegeven, waarvan de een, namelijk de zogezegde onwettelijke samenstelling, thans niet meer in betwisting is; dat alleen de andere grond, het belang der kinderen, welke onafhankelijk is van de eerste, thans nog in aanmerking komt;

* * *

Overwegende dat de voogdij in het enkel belang der minderjarigen ingesteld is, en zich derhalve steeds onder het toezicht der hoven en rechtbanken bevindt; dat, bij het uitoefenen van dit toezicht, deze rechtsmachten zich uitsluitend moeten laten leiden door het belang van de minderjarige; dat zulks niet wegneemt dat de wens der overleden ouders moet in aanmerking

genomen worden, en namelijk wanneer deze niet in strijd met het belang van het kind is; dat men echter niet moet vergeten dat het in vele gevallen — en namelijk in het thans in het geding zijnde — gaat niet om een uitdrukkelijke, maar wel om een veronderstelde wens, en dat men uiterst voorzichtig behoort te zijn bij het interpreteren van dergelijke veronderstelde wens van personen, die reeds sinds jaren overleden zijn, vooral wanneer het er op aan komt een toestand te beoordelen of een moeilijkheid op te lossen, waarvan deze personen het bestaan of de complexiteit niet hebben kunnen vermoeden;

Overwegende dat het niet-splitsen van de bevoegdheden of attributen van de voorged voorzeker de regel is, maar dat geen enkele wetsbepaling verbiedt op deze regel uitzonderingen te maken, behalve wat betreft de wettelijke voogdij; dat overigens dergelijke uitzonderingen meermaals voorkomen en niet alleen, zoals appellanten beweren, in gevallen, waarin het uitoefenen der voogdij te zwaar zou zijn voor een enkel persoon; dat integendeel de familieraad onder contrôle van de rechter over een souverain beoordelingsrecht beschikt op voorwaarde op ernstige beweegredenen te steunen;

Overwegende dat de omstandigheid, dat er ernstige aanwijzingen zouden bestaan nopens de bedoelingen van een persoon, die in aanmerking komt voor een voogdijschap, bedoelingen, welke moeten doen geloven dat hij hoedemaatregelen zou treffen, in strijd met de belangen van een minderjarige, zou volstaan om hetzij deze persoon niet aan te stellen als voogd, hetzij de voogdij te splitsen en het hoederecht aan een ander persoon toe te vertrouwen;

* * *

Overwegende dat ten deze vaststaat dat de beide minderjarigen, welke over weinige dagen de respectievelijke ouderdom van 13 en 15 jaar zullen bereiken, sinds 1942 verbleven hebben in het milieu der zusters te Kontich en van geïntimeerde Janssens; dat alle gegevens der zaak er op wijzen dat ze thans volledig aangepast zijn aan de zeden en gewoonten en de levensregels van dit milieu; dat het zeker is dat Löwy — en hij strijdt het niet af — een totale omschakeling van deze levensbeschouwing voor de minderjarigen beoogt; dat dergelijke omschakeling noodlottig zou zijn voor de harmonieuze ontwikkeling van de persoonlijkheid der twee kinderen;

Overwegende dat trouwens hoegenaamd niet bevoegd is dat de huidige toestand nadelig zou zijn voor een dergelijke ontwikkeling hunner persoonlijkheid; dat er geen ernstige kritiek wordt voorgebracht nopens het lot en de levenswijze der beide minderjarigen en de vooruitzichten, welke thans voor hen open staan;

Overwegende dat geen enkel richtlijn kan gevonden worden in een zogezegde wens der overleden ouders; dat niets toelaat met zekerheid te beweren dat deze ouders de tegenwoordige opvoeding hunner kinderen zouden laken; dat ze er immers — weze het impliciet — in toegestemd hebben de kinderen bij de zusters te Kontich te laten opvoeden; dat deze keus wellicht niet vrij was, maar dan toch ook zich verzet tegen de bewering, dat de ouders vijandig zouden gestaan hebben tegen deze opvoeding; dat er integendeel geen twijfel kan bestaan over het feit, dat onbevengene en onbevooroordeelde personen, geplaatst voor het probleem, zoals het thans rijst, zouden inzien dat het welzijn der kinderen eist, dat ze in het milieu blijven, waarin ze zich thans bevinden;

Overwegende dat anderzijds Löwy totaal vreemd staat tegenover de kinderen; dat er geen enkele aandui-

ding bestaat om te menen dat hij de geschikte persoon is om de hoede over de kinderen uit te oefenen, dat het veeleer voorkomt alsof hij meer gehecht is aan principen dan aan bedoelde kinderen; dat zulks echter niet wegneemt dat zijn aanstelling als voogd kan beaamd worden, mits het hoederecht aan een ander persoon wordt toevertrouwd;

Overwegende dat de stelling van de eerste rechter, waar hij beslist dat de familieraad de belangen der minderjarigen geschonden heeft door de hoede niet af te scheiden van de voogdij, dan ook dient aanvaard te worden;

Overwegende dat terecht de vordering van geïntimeerde Janssens niet ontvankelijk werd verklaard, in zover ze strekte tot de aanstelling van een ander voogd;

Overwegende dat uit hetgeen voorafgaat eveneens voortvloeit dat de oorspronkelijke eis van thans appellanten niet gegrond is;

Om deze redenen,

Het Hof,

Rechtdoende op tegenspraak,

Gelet op artikel 24 der Wet van 15 Juni 1935,

Gehoord het conform advies in openbare terechtzitting van de heer Advocaat-generaal Van den Eynde de Rivieren;

Ontvangt het beroep, verklaart het ongegrond. Bevestigt het bestreden vonnis.

Verwijst appellanten in de kosten van beroep.

NOOT: Zie in dit nummer het cassatiearrest van 7 Mei 1954, waarbij bovenstaande beslissing bevestigd is. Het bestreden vonnis is verschenen in het R.W. 1948/49, 383.

HOF VAN BEROEP TE GENT

1e Kamer. — 30 Januari 1954

Voorzitter: M. Bossaert.

Raadsheren: M.M. Verougstraete en De Vreese.

Advocaat-generaal: M. Delahaye.

Advocaten: Mrs Vermast en Marters.

Huwelijk. — Bevelschrift van de Voorzitter der Rechtbank krachtens art. 214 j, B.W. — Vereisten waaraan moet zijn voldaan, wil tegen het bevelschrift geen rechtsmiddel openstaan. — Hoger beroep op grond van onbevoegdheid of machtsoverschrijding.

Krachtens art. 214 j B.W. kan de Voorzitter van de Rechtbank alleen dan soeverein en zonder dat tegen zijn beslissing kan worden opgekomen, de maatregelen nemen, die hij wil, wanneer de te bevelen maatregelen spoedeisend en voorlopig zijn. Tegen zijn bevel kan wel beroep worden ingesteld, wanneer hij buiten de perken zijner bevoegdheid is getreden of zijn macht heeft overschreden.

Ten aanzien van de ontvankelijkheid moet het beroep op grond van machtsoverschrijding gelijkgesteld worden met het beroep op grond van onbevoegdheid.

Mahimont t/ Versavel.

Advies.

Op grond van art. 214 j. van het B.W. heeft de

Voorzitter van de Rechtbank van eerste aanleg te Gent, bij bevelschrift dd. 11 September 1953, Mahimont Gaston, appellant, feitelijk gescheiden echtgenoot van de geïntimeerde, veroordeelt tot het betalen van een geldsom van 12.000 fr. aan geïntimeerde « voor zijn aandeel in de door haar gedane uitgaven » (18.271 Fr. betaalde belastingen, 576 Fr. wegens verzekeringen, 1.000 Fr. wegens ereloon van een architect, 14.865,70 Fr. herstellingswerken betreffende een aan de gemeenschap toebehorend onroerend goed).

Het bevelschrift liet nochtans aan appellant toe die geldsom van 12.000 Fr. van 1 October 1953 af met maandelijksse afkortingen van twee duizend frank te delgen.

Regelmatig beroep werd op 26 September 1953 door appellant ingesteld.

Geïntimeerde werpt op dat de bevelschriften van de Voorzitter, steunend op de bepalingen van art. 214 j. B.W., niet voor beroep vatbaar zijn.

Appellant oordeelt integendeel dat het beroep steeds ontvankelijk is, wanneer het steunt op onbevoegdheid of op machtsoverschrijding.

Uit de parlementaire behandeling van het wetsvoorstel en uit de aard van de opdracht, welke door bedoeld art. 214 j. aan de voorzitter toevertrouwd wordt, blijkt inderdaad dat zijn bevelschriften niet vatbaar zijn voor de aanwending van rechtsmiddelen.

Het beroep is nochtans steeds ontvankelijk wanneer het steunt op onbevoegdheid of machtsoverschrijding.

Dit is een principe, dat steeds dient te worden toegepast en dat immers door het arrest dd. 11 Mei 1923 van het Hof van Verbreking benadrukt werd (Pas. 1923-1-301).

Bedoeld principe dient derhalve insgelijks te worden geëerbiedigd ten opzichte van de bevelschriften, bedoeld bij art. 214 j. (zie in die zin Hayoit de Termicourt « La femme devant la loi civile » P.P. 1939 p. 28: « Nous croyons aussi que, malgré la silence de la loi subsiste le recours qu'on semble unanime à reconnaître contre les ordonnances sur requête, c. à d. l'appel du chef d'incompétence ou d'excès de pouvoir ». F. Lefère « de feitelijke scheiding der echtgenoten » bl. 60. André Jean Desimpelaere « de maritale macht en de rechts-onbekwaamheid der gehuwde vrouw » bl. 152. De Page T. I. ar. 708 ter B. en 916 - zie ook de talrijke referenties, aangehaald in het Journal des tribunaux dd. 23 Maart 1952).

Appellant doet zijn beroep steunen op machtsoverschrijding.

Het is niet steeds gemakkelijk het onderscheid tussen machtsoverschrijding en onbevoegdheid te maken.

Doorgaans wordt aangenomen, dat machtsoverschrijding aanwezig is, wanneer een rechter de aan een andere staatsmacht toekomende taak of functie uitoefent.

De onbevoegdheid zou bestaan, wanneer een rechter zich een attributie toeëigent, welke aan een andere rechter toevertrouwd is (zie H. Simont « les pourvois en cassation en matière civile » n° 211 bl. 216, Répertoire pratique V° pourvoi en cassation en matière civile, n° 521, 522 et ss. nota onderaan arrest Verbreking Pas. 1923-1-480...).

Er dient nochtans te worden opgemerkt dat bedoeld onderscheid tussen de twee begrippen niet steeds op dergelijke wijze gemaakt wordt.

Een arrest dd. 20 September 1937 van het Hof van Verbreking (Pas. 1937-1-239) beslist immers: « De onbevoegdheid bestaat in het zich aanmatigen door de rechter van de bevoegdheid van een andere jurisdictie; door zich een rechtsmiddel toe te eigenen, dat hem

niet toebehoort, schendt de rechter niet de regelen van zijn bevoegdheid, maar begaat hij een machtsoverschrijding ».

Een arrest dd. 20 Februari 1950 (Pas. 1950-1-430) beslist « Commet un excès de pouvoir le juge qui, après avoir épuisé sa juridiction en rendant une décision sur le fond de la poursuite, statue sur un incident de la procédure ». (Men raadplege ook een arrest van het Hof van Verbreking dd. 3 April 1845 Pas. 1846-1-372).

Ik meen dat ten deze de onbevoegdheid dient te worden ingeroepen.

Het geschil betreft immers burgerlijke rechten, welke in de uitsluitende bevoegdheid van de rechterlijke macht vallen, maar de voorzitter kon daarvan op basis van art. 214 j. B. W. geen kennis nemen. Hij kan van een geschil tussen echtgenoten geen kennis nemen, indien :

1° niet uit hoofde van spoed een onmiddellijke voorziening wordt vereist;

2° indien de verzochte en bevolen maatregelen niet voorlopig zijn;

3° indien het geschil door een andere jurisdictie moest en kon opgelost worden.

De twee eerste voorwaarden van bevoegdheid worden door art. 214 j. zelf aangeduid.

Het spoedeisend karakter van de voorziening is nl. zoals in kortgeding een wezenlijke vereiste voor de bevoegdheid. Dat wordt doorgaans door rechtsleer en rechtspraak aangenomen voor de procedure in kortgeding.

Een bevelschrift van de rechter in kortgeding kan steeds het voorwerp van een beroep uitmaken, wanneer het spoedeisend karakter niet voorhanden was. (zie répertoire pratique v° Référé n° 515, 517, 518, 520).

De derde voorwaarde (bevoegdheid van een andere jurisdictie) wordt opgelegd door andere wettelijke bepalingen en door wezenlijke grondbeginselen van de burgerlijke rechtspleging.

De voorzitter was te deze m. i. onbevoegd om de volgende redenen :

1° De voorziening was niet spoedeisend.

Dat wordt reeds aangetoond door de aard zelf van de door de voorzitter bevolen maatregel. Hij veroordeelt appellant tot het betalen aan geïntimeerde van een geldsom van 12.000 fr. ... maar staat hem een termijn van respijt van zes maanden toe om dat bedrag door maandelijks afkortingen te betalen.

Dat blijkt ook uit de oorzaak van de opgelegde betaling.

Een platform moest in het gemeenschappelijk huis, door geïntimeerde bewoond, hersteld worden. Misschien was het dringend noodzakelijk die herstellingswerken te laten uitvoeren. Op dat ogenblik had geïntimeerde zich wellicht tot de voorzitter kunnen wenden ten einde krachtens art. 214 j. gemachtigd te worden op geldige wijze een overeenkomst met een aannemer te sluiten. (zie nl. De Page T. I. nr 737ter 3° bl. 814).

Maar die werken waren reeds sinds maanden uitgevoerd of besteld, toen geïntimeerde zich tot de voorzitter gewend heeft. (zie nl. factuur van R. Derkinderen, welke aanduidt dat de werken in Februari 1953 uitgevoerd werden).

Betreffende de verzochte en gedeeltelijk toegekende terugbetaling van de betaalde grondbelastingen en vermogensbelastingen : de voorgelegde stukken bewijzen dat zij in de jaren 1943 tot 1952 betaald werden ! Waar is derhalve het spoedvereiste ?

Hetgeen nog aantoonde dat er geen haast bestond, is de omstandigheid dat de door de voorzitter bevolen maatregel werkelijk overbodig was.

De aannemers en de architecten, die de herstellingswerken uitgevoerd of laten uitvoeren hebben, hadden een rechtstreekse rechtsvordering tegen appellant. Dat is de normale toepassing van de principes « ubi emolumentum ibi onus » en van de rechtsvordering « de in rem verso ». Het huis, alwaar die werken uitgevoerd waren, is immers een onroerend goed, dat tot de gemeenschap behoort. (zie Répertoire pratique v° contrat de mariage nr 287 en nr 345 en Planiol et Ripert traité pratique de droit civil français T. II bl. 355 nr 439 - F. Lefère op. cit. bl. 163 nr 282).

Indien geïntimeerde door haar leveranciers rechtstreeks vóór de bevoegde rechtbanken ware gedagvaard, zou zij steeds de gelegenheid gehad hebben haar echtgenoot in vrijwaring te dagvaarden.

Dat toont ons duidelijk aan dat geïntimeerde te vergeefs het spoedvereiste wil bewijzen door aan te tonen dat er een gevaar bestond, dat het gemeenschappelijk huis zou openbaar verkocht worden en de opbrengst van die verkoop door appellant aan zijn eigen kinderen zou gegeven worden. (zie besluiten bl. 2 verso alinea 3).

Dit was trouwens slechts een mogelijk toekomstig gevaar, ten opzichte van hetwelk geïntimeerde steeds de gelegenheid had zich te gepasten tijde te vrijwaren. Indien het gemeenschappelijk huis werkelijk openbaar zou verkocht geweest zijn, dan kon geïntimeerde zich wellicht tot de voorzitter hebben kunnen wenden ten einde hem te verzoeken om krachtens art. 214 j. B. W. aan appellant te verbieden de opbrengst van de verkoop te vervreemden, ook had zij aan de vrederechter kunnen vragen op grond van art. 214 b het bedrag van het onderhoudsgeld te verhogen ten einde in de mogelijkheid te verkeren een huis te huren.

2° De bevolen maatregelen zijn niet « voorlopig ».

Appellant is trouwens definitief tot een bepaalde betaling veroordeeld.

Die maatregel maakt overigens op definitieve wijze inbreuk op de wettelijke bepalingen aangaande de wederzijdse verplichtingen der echtgenoten, op hun eigen of gemeenschappelijke goederen, ten opzichte van de schulden. Een werkelijke gedeeltelijke vereffening en verdeling der wettelijke gemeenschap wordt tijdens het huwelijk bewerkstelligd.

De man wordt immers verplicht gemeenschappelijke schulden uit zijn eigen inkomsten te betalen.

3° De voorzitter heeft zich rechten aangematigd, welke aan andere rechtscollèges toekomen.

Dit is een werkelijke onbevoegdheid.

Geïntimeerde bekomt op onrechtstreekse wijze de verhoging van het bedrag van het onderhoudsgeld, door de vrederechter (art. 214 b.) toegestaan.

De voorzitter is derhalve buiten zijn bevoegdheid getreden (zie A. J. Desimpelaere op. cit. bl. 152 n° 6).

Overigens hij beslist, op onrechtstreekse wijze wie (de man of de vrouw of de gemeenschap) verplicht is de schulden jegens het Bestuur der rechtstreekse belastingen of jegens de aannemers, die de herstellingswerken uitgevoerd hebben, te dragen.

Die bevoegdheid wordt door de wet aan een ander rechtscollège toevertrouwd.

Besluit :

Het beroep is ontvankelijk en gegrond. Het bevelschrift moet worden te niet gedaan wegens onbevoegdheid.

Arrest.

Gezien de stukken, o.m. het bevelschrift, op 11 September 1953 verleend op verzoekschrift door de heer

Voorzitter van de rechtbank van eerste aanleg te Gent, optredend krachtens art. 214 J. B. W.;

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

Overwegende dat appelland beweert dat de Voorzitter van de rechtbank van eerste aanleg wegens machtoverschrijding onbevoegd was om op grond van art. 214 J. B. W. de door geïntimeerde verzochte maatregel te bevelen;

Overwegende dat geïntimeerde de ontvankelijkheid van het beroep betwist, omdat de Voorzitter op basis van voornoemd artikel over een vrije macht beschikt en aldus soeverein en zonder dat tegen zijn beslissing kan worden opgekomen de maatregelen mag nemen, die hij wil;

Overwegende dat deze laatste regel slechts geldt, voor zoveel de door art. 214 J. B. W. gestelde voorwaarden vervuld zijn, o.m. wanneer de te bevelen maatregelen spoedeisend en voorlopig zijn; dat derhalve het bevel voor beroep vatbaar is, wanneer de Voorzitter de perken van zijn bevoegdheid te buiten gaat of zijn macht overschrijdt (Brussel, 21.12.46, Pas. 1947, II, bl. 6; Gent, 30.6.1949, Pas. 1949, II, 70; Brussel, 10.4.37, R. W. 1937/38 kol. 850);

Overwegende dat, waar appelland zich in zijn grieven-schrift over machtoverschrijding beklagt, hij in werkelijkheid de onbevoegdheid heeft bedoeld; dat ten andere het beroep, steunend op machtoverschrijding, dient te worden gelijkgesteld met het beroep wegens onbevoegdheid, wat betreft de ontvankelijkheid (Brussel 10.IV.1937 voormeld);

Overwegende dat de aard van het bevel aanwijst dat het bevelen van een maatregel niet spoedeisend was, daar de Voorzitter termijnen van betaling heeft toegestaan;

Overwegende dat de oorzaak van de gevraagde betaling evenmin op noodzakelijkheid van spoed wijst en bovendien geen voorlopig karakter heeft; dat trouwens uit de overgelegde stukken blijkt dat de door geïntimeerde betaalde herstellingen aan het door haar bewoond gemeenschappelijk huis, een tijdsverloop van tien jaar omvatten; dat geïntimeerde allerhande rekeningen verzameld heeft om zo maar ineens en definitief van het hoofd der gemeenschap de terugbetaling van de door haar gemaakte kosten te bekomen, alsof het ging om een gedeeltelijke vereffening van de wettelijke gemeenschap;

Dat hetzelfde dient te worden gezegd betreffende de belastingen, die geïntimeerde tussen de jaren 1943 en 1953 betaald heeft;

Overwegende dat geïntimeerde aanvoert dat, indien zij de bewuste betalingen niet had gedaan, er gevaar bestond dat het gemeenschappelijk huis bij wijze van tenuitvoerlegging zou worden verkocht; dat uit geen enkel element der zaak blijkt dat Versavel werkelijk ooit bedreigd werd met onroerend beslag, allerminst ten tijde dat zij haar verzoekschrift op basis van art. 214 j. indiende, of dat zij door een of andere leverancier gedagvaard is geworden, in welk geval zij ten andere haar echtgenoot in het geding had kunnen roepen;

Overwegende derhalve dat de Voorzitter onbevoegd was om het bestreden bevel te verlenen;

Om deze redenen,

het Hof,

Gelet op art. 24 van de wet van 15 Juni 1935,

Alle andere besluiten als ongegrond verwerpende, Gehoord in zijn eensluidend advies de heer Dumon, advocaat-generaal,

Ontvangt het beroep; zegt dat de Voorzitter van de

rechtbank van eerste aanleg onbevoegd was om de betwiste maatregel te bevelen; doet dienvolgens het bevel te niet;

Gelet op de hoedanigheid der partijen, compenseert de kosten van beide instanties.

BURGERLIJKE RECHTBANK TE KORTRIJK

21 November 1952.

Voorzitter : M. De Necker.

Rechters : M.M. Kerckhove en Dhaenens.

Advocaten : Mrs E. Van Parijs (Brussel) en Blanchaert (Gent).

Aansprakelijkheid voor dood door ongeval. — Geen rechtsband tussen de rechthebbenden van het slachtoffer en de aansprakelijkheidsverzekeraar. — Geen aansprakelijkheid van de gemeente, die een school heeft aangenomen, voor de nalatigheid van een onderwijzer dier school. — Aansprakelijkheid der school voor de nalatigheid van de onderwijzer krachtens art. 1384 B.W. — Verschil tussen openbaar en bijzonder onderwijs te dezen aanzien. — Medeschuld en derhalve gedeeltelijke aansprakelijkheid van het slachtoffer zelf. — Eigen zedelijke schade der ouders van het slachtoffer en schade in hun hoedanigheid van diens erfgenamen.

Het slachtoffer van een ongeval of zijn rechthebbenden hebben geen rechtsvordering tegen de verzekeraar van de gevolgen van de aansprakelijkheid van een ander, daar tussen hen en de verzekeraar geen rechtsverband bestaat.

Aansprakelijkheid van een onderwijzer wegens onvoldoende toezicht op een aan zijn hoede toevertrouwd leerling.

De gemeente, die een school aangenomen heeft en te haren behoeve toelagen betaalt, is niet aansprakelijk voor de daad of de nalatigheid van een onderwijzer dezer school, die zij niet heeft aangesteld en die niet haar ondergeschikte is.

De rechtspersoonlijkheid bezittende vrije aangenomen school is aansprakelijk voor eigen schuld, indien zij de zorg op zich neemt om haar leerlingen te doen begeleiden bij hun terugkeer naar huis en daarbij niet maatregelen neemt voor een doelmatige bewaking der kinderen. In het onderhavig geval blijkt van zodanig verzuim niet.

De school is echter aansprakelijk voor de nalatigheid van de door haar aangestelde onderwijzer. De inrichting van het openbaar onderwijs behoort tot de politieke bevoegdheid van de Staat, zodat de onderwijzers van het openbaar onderwijs niet moeten worden beschouwd als in de zin van art. 1384 B.W. door de Staat aangesteld. Dit is echter anders in het bijzonder onderwijs, waar de onderwijzer een ondergeschikte (préposé) is in de zin van voormeld artikel.

Eisers moeten bewijzen wie voor de school aansprakelijk is (een particulier of eventueel welke rechtspersoon).

Medeschuld en derhalve gedeeltelijke aansprakelijkheid van het slachtoffer. Door de ouders geleden zedelijke schade en de schade welke zij hebben geleden in hun hoedanigheid van erfgenaam van het kind, dat na het ongeval nog enkele uren is blijven leven : zie nader het vonnis.

Van Wettere t/ Vandenbroecke, gemeente Tiegem, aangenomen jongensschool te Tiegem en de N.V. Belgische Verzekeringsmaatschappij van de Middenstand.

Overwegende dat de eis strekt tot veroordeling van verweerders, iéder voor het geheel, « in solidum », of de een bij gebreke aan de anderen, tot betaling der som van 150.000,— fr., als vergoeding van de schade geleden door het overlijden van eisers zoon, Van Wettere Etienne, die op 19 December 1949 overleed ten gevolge van de schuld of onachtzaamheid of onvoorzichtigheid van de eerste verweerder;

I. In feite :

Overwegende dat op 19 December 1949 het zoontje van aanleggers, Van Wettere Etienne, rond 12 uur samen met andere kinderen na de klas in rang huiswaarts ging;

Dat de schoolkinderen onder begeleiding stonden van hun schoolmeester, eerste verweerder, Vandenbroucke Joseph;

Dat Van Wettere deel uitmaakte van een der laatste rijen op twee tot drie meter achter de schoolmeester, die zich min of meer aan de achterkant bevond;

Overwegende dat in de Meerstraat, toen de rang op hoogte gekomen was van de woning van Vanbesien, de schoolmeester aan beide kinderen Van Wettere en Vanbesien die burens zijn, teken deed dat zij de straat mochten oversteken, om naar huis te gaan, na zich vergewist te hebben dat geen auto in het zicht was;

Overwegende dat de schoolmeester zag dat Vanbesien aan dit teken gevolg gaf en overstak; dat hij echter Van Wettere niet zag oversteken;

Overwegende dat de schoolmeester, zonder zich te vergewissen of Van Wettere overgestoken was en gevolg gegeven had aan zijn teken met de groep kinderen voortgegaan is en een auto met matige snelheid zag afkomen, toen hij reeds het huis van Van Wettere voorbij was;

Overwegende dat in feite Etienne Van Wettere bij het geven van het teken samen met zijn makker Vanbesien, niet de straat overgestoken had, maar was blijven slenteren en een duwtje had gekregen van zijn makker, Allegaert;

Dat hij dan opeens de straat was overgelopen, op het ogenblik dat de auto « Mercury » kwam afgereden, zodat ondanks het remmen de auto niet voor de aanrijding tot stilstand kon worden gebracht;

Overwegende dat de knaap door de auto gevat werd aan de linker voorkant van de schokbreker en ten gronde geslingerd;

Overwegende dat de jongen verzorgd werd door Dr. Hardeman, die vaststelde dat hij een fractuur met luxatie aan het linker ellebooggewricht vertoonde, als ook een fractuur der beide beenderen van het linkerbeen en een traumatische schoktoestand;

Dat na te zijn overgebracht in de kliniek « Maria Voorzienigheid » te Kortrijk, het kind in de nacht van 19 op 20 December 1949 overleed;

Dat volgens deskundig verslag van Dr. Vermeulen, uit Kortrijk, het bezweken is aan de schok, medegebracht door de verschillende verwondingen, onder meer een kleine barst in de schedel met bloeditstorting in de hersens;

II. — In rechte :

Overwegende dat de vordering steunt op art. 1382 B. W., wat de drie eerste verweerders betreft, en op

de verzekeringsovereenkomst, wat vierde verweerder betreft, alsook op art. 1384 B. W., wat de tweede en derde verweerders betreft;

Overwegende inderdaad dat eisers aan partij Vandenbroucke verwijten, dat hij niet waakzaam genoeg is geweest in het vervullen van zijn taak, waarvoor hij aangesteld is door het schoolbestuur en de gemeente en dusdoende een fout bedreven heeft;

Dat eisers aan partijen, gemeente Tiegem en Aangenomen Jongensschool, verwijten dat zij, overheden van schoolmeester Vandenbroucke, een fout hebben begaan door aan een enkel bewaker de begeleiding toe te vertrouwen van een te groot aantal leerlingen bij het terugkeren naar huis na schooltijd;

Dat zij eindelijk verweerder « Belgische Verzekeringsmaatschappij van den Middenstand » aanspreken als verzekeraarster van de schoolmeester en het schoolbestuur;

A. Betreft de ontvankelijkheid der vordering :

Overwegende dat de N.V. « Belgische Verzekeringsmaatschappij van den Middenstand » niet met eisers gecontracteerd heeft;

Dat geen enkele rechtsband ontstaan is tussen eisers en deze verweerder;

Dat deze dus niet gehouden is « ex contractu »;

Overwegende dat eisers ook niet aan deze verweerder of aan haar ondergeschikten enige fout ten laste leggen, zodat zij ook niet gehouden is « ex delicto » of « ex quasi delicto »;

Dat derhalve de tegen haar ingestelde vordering niet ontvankelijk is en zij buiten het geding dient te worden gesteld;

B. Betreft de grond van de vordering :

1. Aangaande het principe der aansprakelijkheid :

a) Aansprakelijkheid van verweerder Vandenbroucke :

Overwegende dat ontegensprekelijk verweerder Vandenbroucke een fout in de bewaking der hem toevertrouwde kinderen heeft begaan door niet na te gaan of beide kinderen, Van Wettere en Vanbesien, gevolg gegeven hadden aan zijn teken om de straat over te steken en gehoorzaamd hadden aan zijn bevel, door voort te gaan met de rang zonder zich te vergewissen dat Van Wettere in de rang gebleven was en met zijn makker Vanbesien de straat niet overgestoken had;

Dat zijn aandacht op dit feit des te meer moest gevestigd worden, daar hij zelf bekend dat hij Vanbesien gezien had, die aan zijn teken gevolg gegeven had, terwijl hij bemerkte had dat Van Wettere niet overstak;

Overwegende dat het feit dat deze verweerder, net zoals de autobestuurder Demeyere, door het plotselinge uitspringen van de knaap uit de rang verrast werd, niet wegneemt dat het ongeval zich niet zou hebben voorgedaan, moest de onderwijzer de hand gehouden hebben aan de uitvoering van zijn bevel;

Dat inderdaad scholier Vanbesien, dewelke op het gegeven tegen overstak, reeds in huis gekomen was, toen de aanrijding plaats greep, zodat blijkbaar het ongeval zich niet zou hebben voorgedaan, ware scholier Van Wettere met zijn makker overgestoken toen het hem bevolen werd;

Overwegende dat de fout van verweerder Vandenbroucke alsook het oorzakelijke verband tussen deze fout en het ongeval vaststaan;

b) *Aansprakelijkheid van de gemeente Tiegem :*

Overwegende dat de bemoeiing van de gemeente Tiegem met de activiteit van de jongensschool te Tiegem alleen hierin bestaat, dat zij deze laatste aangenomen heeft en ten haren behoeve toelagen betaalt;

Overwegende dat eisers moeten bewijzen dat de verweerster, gemeente Tiegem, een bepaalde fout begaan heeft of dat de schoolmeester haar ondergeschikte was;

Overwegende dat zij beweren dat als schooloverheid de gemeente Tiegem er schuld aan heeft dat een te groot aantal leerlingen, zijnde rond de vijftig, aan een enkel bewaker werden toevertrouwd, zodat de bewaking onvoldoende was;

Overwegende dat eisers niet bewijzen dat de gemeente als schooloverheid moet worden aangezien;

Dat zij inderdaad niet het bewijs leveren dat krachtens het aannemingscontract de gemeente zich met de innerlijke inrichting der school mocht inlaten noch dat de schoolmeester haar ondergeschikte was;

Dat de eis tegenover de gemeente Tiegem dus niet gegrond is;

c) *Aansprakelijkheid der vrije aangenomen Jongensschool te Tiegem :*

Overwegende dat eisers niet preciseren onder welke vorm deze verweerster de rechtspersoonlijkheid bezit;

Overwegende dat krachtens art. 61 Rv. het exploit van rechtsingang deze bepaling moet behelzen;

Dat echter het verzuim ervan de nietigheid van de dagvaarding niet van rechtswege ten gevolge heeft;

Maar dat in zulk geval de Rechtbank aan eisers mag bevelen deze inlichting te geven, daar zij anders in de onwetendheid zou verblijven tegen wie de veroordeling moet uitgesproken worden;

Overwegende dat eisers beweren dat de Jongensschool te Tiegem een fout heeft begaan, daar het schoolbestuur aan een enkel bewaker de bewaking van een te groot aantal kinderen had toevertrouwd, zodat de bewaking noodzakelijk ondoelmatig zijn moest;

Overwegende dat verweerster, Jongensschool te Tiegem, beweert dat zij de verplichting niet had de jongens te laten begeleiden bij hun terugkeer naar huis na schooltijd;

Overwegende dat dit argument waardeloos is;

Overwegende inderdaad dat, mocht de Jongensschool deze verplichting niet hebben, zij de plicht had, eens dat zij zulke dienst had ingericht, deze derwijze in te richten, dat de bewaking doelmatig en nuttig zou zijn en aan de kinderen en ouders geen valse indruk van veiligheid zou geven;

Dat de tekortkoming aan zulke plicht een fout van verweerster oplevert;

Overwegende echter dat de verplichting de schade te herstellen maar bestaat, in zover een oorzakelijk verband bestaat tussen fout en schade;

Dat in aanwezigheid van verscheidene fouten elke fout, om aanleiding te geven tot herstel, van dien aard zijn moet dat, zonder haar aanwezigheid, de schade niet of niet in dezelfde omvang zou ontstaan zijn;

Overwegende dat zulks het geval niet is;

Dat inderdaad niet bewezen is dat verweerster, schoolmeester Vandenbroucke, had hij tien of vijftien kinderen minder onder zijn bewaking gehad, aan het slachtoffer bevel zou gegeven hebben niet te blijven slenteren in de rang, maar onmiddellijk met zijn makker, Vanbesien, de straat over te steken;

Overwegende dat zulke onzekerheid de verplichting tot herstel uitschakelt, daar het oorzakelijk verband tussen fout en schade niet bewezen is;

Overwegende dat moet onderzocht worden of de Jongensschool verantwoordelijk kan gesteld worden voor de fout van schoolmeester Vandenbroucke op grond van art. 1384 B. W.;

Overwegende dat een onderscheid dient te worden gemaakt tussen de leden van het openbaar en van het vrij onderwijs;

Dat inderdaad de inrichting van het openbaar onderwijs in de politieke bevoegdheid van de Staat valt, zodanig dat de leden van het openbaar onderwijs in het uitoefenen van hun ambt niet moeten worden beschouwd als door de Staat aangesteld (De Page, Dr. Civ., t. II, blz. 837; Laurent, Droit Civil, t. III, n° 372);

Dat zulks niet het geval in het vrij onderwijs, ingericht door private personen of instellingen, welke gebruik maken van de hen door art. 17 van de Grondwet toegekende vrijheid;

Dat in dit geval de onderwijzers ondergeschikten zijn, indien de voorwaarden van de aanstelling vervuld zijn, zijnde de keus van de aangestelde door de aansteller en het bestaan van een band van ondergeschiktheid tussen aansteller en aangestelde;

Overwegende dat de vrije schoolinrichting dus aansprakelijk zal kunnen gesteld worden voor de schadeberokkenende fout van de onderwijzer;

Overwegende dat dit zelfs waar is in geval van aanneming der vrije school door een openbaar lichaam, in zover echter dat de overeenkomst van aanneming de vrije keus der onderwijzers en het gezag over hen aan de vrije schoolinrichting laat;

Overwegende dat ten deze de vrije Jongensschool te Tiegem dus aansprakelijk is voor de schadeberokkenende fout van de onderwijzer Vandenbroucke, welke hij beging tijdens en in de uitvoering van zijn bediening;

Overwegende echter dat eisers dienen te bewijzen wie voor deze school aansprakelijk is en aan te tonen of zij rechtspersoonlijkheid heeft en onder welke vorm, ofwel, of het een bijzonder persoon is, die voor dit vrij onderwijs zorgt en de aansteller of commettant is der schoolmeesters;

Overwegende dat zij, die krachtens art. 1384 B. W. burgerlijk aansprakelijk zijn voor de gevolgen der schade, door een ander berokkend, met deze laatste «in solidum» gehouden zijn, daar de hoofdelijkheid of gehoudenheid voor het geheel slechts bestaat in de gevallen, uitdrukkelijk door de wet voorzien (Mazeaud, Resp. Civ., t. II, n° 1968; H. Lalou, Resp. Civ., n° 1085; R. Marx, La justice pénale et les personnes civilement responsables, blz. 216; Verbreking, 2 April 1936, Pas. 1936, I, 209; Verbreking, 22 December 1947, Bull. Arr. Cour. Cass., 1947, blz. 555; Verbreking, 17 Maart 1949, Pas. 1949, I, 206; Verbreking, 23 Januari 1950, Pas. 1950, I, 353; Studie Matthys in de «Revue critique de jurisprudence», 1951, blz. 187);

d) *Schuld van het slachtoffer :*

Overwegende dat het slachtoffer ten tijde van het ongeval zeven jaar oud was;

Overwegende dat het enerzijds wist dat het aan de schoolmeester gehoorzamen moest en zich gedragen naar diens bevelen en wenken, en zich anderzijds rekening kon geven van het gevaar van aanrijding op een brede baan met nogal druk verkeer, waarop het alle dagen van het schooljaar liepen die het dus goed kende;

Dat aan een kind van zeven jaar zijn daden in zekere mate mogen worden toegerkend;

Overwegende dat door geen gevolg te geven aan het bevel van zijn schoolmeester en in de rang te blijven bij zijn makker en nadien de straat overgestoken te hebben, zonder te letten op de aankomende auto, die door al de ondervraagde kinderen werd gezien, het slachtoffer een dubbele fout heeft begaan;

Dat deze fouten in nauw verband zijn met het ongeval, hetwelk bij het ontbreken van deze fouten niet zou gebeurd zijn;

Overwegende dat het slachtoffer gedeeltelijk moet worden aansprakelijk gesteld voor het ongeval en dat deze aansprakelijkheid, gezien zijn ouderdom en de omstandigheden, op een derde kan vastgesteld worden;

II. Aangaande het bedrag der schade :

Overwegende dat eisers handelen zowel in eigen naam voor de zedelijke schade, welke zij hebben ondergaan, als « jure hereditario » voor de pijn en smarten, geleden door het slachtoffer voor zijn overlijden;

Dat zij nochtans deze beide onderdelen der vordering verenigen en « ex aequo et bono » een som van 150.000 frank vorderen;

Overwegende dat daarom de eis niet als onontvankelijk moet worden aangezien, daar het voorwerp van de eis voldoende bepaald is;

Dat eisers in besluiten alleen de raming zullen moeten doen, in zover het bedrag der schade zou worden betwist;

Overwegende dat eisers in hun besluiten de zedelijke schade, door hen ondergaan, op 12.000 frank begroten, en die, geleden door het kind, op 30.000 frank;

Overwegende dat de ouders ten tijde van het ongeval drie kinderen hadden, respectievelijk 13, 9 en 7 jaar oud;

Overwegende dat het ongeval voor het ouderlijk huis en om zo te zeggen in hun aanwezigheid is gebeurd;

Overwegende dat de zedelijke schade voor ieder der ouders, « ex aequo et bono » mag geraamd worden op 35.000 frank, inbegrepen de rente tot op de dag der dagvaarding;

Overwegende dat het kind na het ongeval nog zestien uren is blijven leven;

Dat het echter schijnt bezweken te zijn, minder aan de menigvuldige verwondingen, dewelke, volgens Dr. Hardeman, niet dodelijk waren, dan wel aan de schok of trauma en aan late hersenbloeding;

Overwegende dat het zich in een staat van bewusteloosheid bevond; zeer hoge koorts had en zich in een subcomateuse toestand bevond;

Overwegende dat in deze voorwaarden de schadevergoeding op 20.000 frank kan worden begroot « ex aequo et bono », rente inbegrepen;

Dat de totale schade op 35.000 + 35.000 + 20.000 = 90.000 frank mag worden begroot, waarvan twee derden of 60.000 frank verweerder Vandebroucke ten laste vallen, alsook de vrije aangenomen jongensschool te Tiegem, zijn werkgever;

Om deze redenen,

De Rechtbank, alle verdere besluiten van de hand wijzende :

Verklaart de vordering tegen verweester N.V. Belgische Verzekeringsmaatschappij van de Middenstand niet ontvankelijk;

Verklaart de vordering tegen de gemeente Tiegem ongegrond;

Verklaart de vordering tegen verweerder Vandebroucke Joseph ontvankelijk en gedeeltelijk gegrond;

Verklaart hem voor een deel, zijnde de twee derden, aansprakelijk voor de gevolgen der aanrijding, waarvan het zoontje van eisers het slachtoffer is geworden, terwijl een derde van de verantwoordelijkheid ten laste van het slachtoffer zelf blijft;

Verklaart dat de vrije school Aangenomen Jongensschool te Tiegem, waarvan de onderwijzer Vandebroucke de ondergeschikte was, burgerlijk aansprakelijk is voor de gevolgen van het ongeval en « in solidum » met haar ondergeschikte gehouden is de berokken schade te vergoeden;

Veroordeelt van nu af verweerder Vandebroucke Joseph tot betaling aan eisers als schadevergoeding van een som van 160.000 frank;

Veroordeelt hem tot betaling der gerechtelijke rente op deze som vanaf de dag der dagvaarding;

Verwijst hem in de twee derden der kosten, terwijl een derde ten laste valt van eisers;

En, vooraleer uitspraak te doen betreffende de aangenomen jongensschool te Tiegem :

Beveelt aan eisers te bewijzen of en in welke vorm deze de rechtspersoonlijkheid bezit;

Verwijst de zaak te dien einde ter verdere behandeling naar de terechtzitting, enz.

BURGERLIJKE RECHTBANK TE DENDERMONDE

5e Kamer. — 21 December 1953.

Voorzitter : M. Goris.

Rechters : MM. Rollier en van Hoogenbemt.

O. M. : M. Matthijs.

Advocaten : Mrs. Moreels en Van Hoecke.

Sociaal recht. — Wetgeving op de R.M.Z. is van openbare orde. — Provisor in een apotheek niet ondergeschikte van de eigenaar. — Niet-toepasselijkheid op hem van de wetgeving op de R.M.Z.

De wetgeving op de R.M.Z. raakt de openbare orde, zodat de betrokken partijen door hun verklaringen, wilsuïtingen of bekentenissen de toepassing van deze wetgeving op hun geval niet vermogen uit te lokken of uit te sluiten. Bij zijn oordeel mag de rechter zich alleen laten leiden door de objectieve ontleding van de onderlinge rechtstoestand tussen partijen en niet door hun verklaringen.

Het wezenlijke bestanddeel van de dienstverhuring is de band van « ondergeschiktheid » van de werknemer tegenover de werkgever.

De provisor in een apotheek is niet ondergeschikte van de eigenaar dezer apotheek, wanneer hij zelf de technische en financiële leiding van de zaak in handen heeft en volledig onafhankelijk optreedt ten opzichte van de eigenaar van de apotheek. In dat geval valt hij dus niet onder toepassing van de wetgeving op de R.M.Z. en behoeven voor hem geen bijdragen te worden betaald aan de R.M.Z.

R.M.Z. t/ Spanoghe.

Gezien de stukken, waaronder het vonnis van de Vrederechter van het kanton Dendermonde dd. 27-3-1953, in regelmatige uitgifte voorgebracht, waartegen de R.M.Z. tijdig en regelmatig in hoger beroep is gekomen en waartegen Willy Spanoghe van zijn kant tegenberoep heeft ingesteld;

De Rechtbank ontvangt de beide beroepen en, er over beslissende;

Overwegende dat bij het overlijden van apotheker Pieter Spanoghe de officina van de erflater is overgegaan op zijn erfgenamen, onder wie zijn zoon Willy Spanoghe, die bij gebrek aan wettelijk diploma, beroep heeft gedaan op een gediplomeerde apotheker, Hilda Van der Auwera, om voor zijn rekening tegen een maandelijks vergoeding de apotheek verder te drijven;

Overwegende dat de R.M.Z. beweert dat aldus tussen beide partijen een contract van dienstverhuring tot stand is gekomen, waarop het Wetsbesluit van 28-12-1944 ingevolge haar art. 2 toepasselijk is;

Overwegende dat de R.M.Z. dan ook bij exploit van deurwaarder R. Neefs, te Dendermonde, dd. 10 November 1952, de betaling vordert van een hoofdsom, groot 75.0300 fr., uit hoofde van achterstallige bijdragen, bijslagen en intresten;

Overwegende dat de eerste Rechter, bij het bestreden vonnis, deze eis heeft toegewezen tot een bedrag, groot 27.096 fr.;

Overwegende dat tot staving van haar vordering de R. M. Z. een geschrift overlegt, opgesteld door een harer controleurs op 1 Juli 1952 en ondertekend door Willy Spanoghe, waarbij deze o.m. bevestigt van 21 Juli 1946 tot einde Juni 1950 Hilda Van der Auwera bij hem « in dienst » te hebben gehad tegen 4.500 fr. per maand en verder belooft zich dienaangaande in orde te zullen stellen met de R. M. Z.;

Overwegende dat Willy Spanoghe thans niettemin op formele wijze de toepasselijkheid van het wetsbesluit van 28 December 1944 op het gesloten contract betwist, aanvoerende dat zijn handtekening onderaan vorenvermeld bescheid hem op 1 Juli 1952 afgeperst werd en dat de hierbij beschreven en erkende toestand hoegenaamd niet met de werkelijkheid overeenstemt; dat Hilde Van der Auwera een zelfstandige en onafhankelijke werkzaamheid verrichtte, zodat ieder contract van dienstverhuring tussen hen uitgesloten is;

Overwegende dat in principe het toepassingsgebied van de wetgeving op de sociale zekerheid uiterst ruim is en zich uitstrekt tot alle werkgevers en werknemers, die door een dienstverhuringcontract verbonden zijn (Pasinomie 1944, blz. 410, de aan het wetsbesluit van 28 December 1944 voorafgaande toelichting);

Overwegende dat de wetgeving op de R. M. Z. onbetwistbaar de openbare orde aanbelangt; dat, derhalve de betrokken partijen niet door hun verklaringen, wilsuitingen of bekentenissen de toepassing van deze wetgeving op hun geval vermogen uit te lokken of uit te sluiten; dat de Rechtbanken zich dienaangaande enkel en alleen mogen laten leiden door de objectieve ontleding van hun onderlinge juridische toestand (Beroep Werkrechtssraad Luik, kamer voor bedienden, 30 Juni 1951, Journ. Trib. 1952, blz. 26; Arbeidsgerecht in beroep te Antwerpen, dd. 9 Maart 1953, R. W. 1953-1954, kol. 628); dat de Rechtbank derhalve, zonder verder te onderzoeken in welke omstandigheden de verklaring van 1 Juli 1952 ondertekend werd, niet verder met dit stuk rekening dient te houden;

Overwegende dat enkel volledigheidshalve nog dient te worden opgemerkt dat het ten zeerste te betwijfelen valt of Willy Spanoghe en de hierboven bedoelde controleur van de R. M. Z. zich toen rekenschap hebben gegeven van de juiste juridische betekenis der gebruikte bewoordingen; dat, zo het bewijs bestaat van dergelijke verschoonbare dwaling in een buitengerechtigde bekentenis, zoals ter zake, zulks een

reden tot herroeping dezer bekentenis is, zowel wanneer het gaat om een rechtsdwaling als om een dwaling omtrent de feiten (zie Laurent, t. XV, n° 505; Cass. 10 April 1930, B. J. 1930, kol. 326; Vred. Brugge, 28 September 1953, R. W. 1953-'54, kol. 588; Kluyskens, Verbintenissen, blz. 489);

Overwegende inderdaad dat het apothekersberoep een « vrij » beroep is, aangezien een apotheker niet wettelijk gehouden is de door hem te koop gestelde producten te verkopen aan iedere koper die zich aanmeldt (Th. Bormans, Répert. de médecine légale, V° Pharmaciens, n° 35); dat het tegenwoordig nog steeds een zeer betwiste vraag is of iemand, die een « vrij » beroep uitoefent, zoals een dokter, een apotheker, enz., zich door het sluiten van een dienstverhuringcontract verbinden kan; dat rechtsleer en rechtspraak nochtans meer en meer hierop bevestigend antwoorden (De Page, t. IV, n° 846, en Complém. met de noot 2 op blz. 260 en de noot 1 op blz. 261; René Savatier, « La responsabilité médicale », blz. 70 en 71; Perreau, noot onder Trib. Civ. de la Seine, 24 Mei 1921, S. 1924, II, 57; Burg. Rechtb. Namen, 6 Juni 1939, Pas. 1941, III, 112; Trib. de Comm. de la Seine, 2 Maart 1948 en 5 November 1948, Sem. Jur. 1949, 5103 met noot van M. Boitard; Montpellier, 6 Augustus 1933, Gaz. Pal. 1933, I, 740 met noot; Dijon, 18 Maart 1903, D. 1904, II, 134 en S. 1906, II, 17; noot van Simonne David onder Rechtbank van Koophandel Brussel, 31 Maart 1951, J. Trib. 1951, blz. 519; Burg. Rechtb. Charleroi, 3 Juli 1951, J. Trib. 1951, blz. 522 met noot van J. Thounsin; Mad. Gevers in Rev. Crit. Jur. b. 1952, blz. 175 en volgende; Cass. Italienne, 31 Januari 1936, Louage d'ouvrage 1940, 223; contra: Aubry & Rau, t. V, blz. 361; nota van Falcimaigne onder Cass. Fr., 3 Maart 1926; B. 1927, 93; Werkrechtssraad Brussel, 14 Januari 1952, J. Trib. 1952, blz. 39, en de hierin aangehaalde rechtspraak);

Overwegende dat een dienstverhuringcontract drie elementen veronderstelt, nl.: 1. het gewoonlijk presenteren van diensten; 2. tegen vergelding, en 3. een band van *ondergeschiktheid* van de werknemer tegenover de werkgever; dat de eerste twee dezer elementen evenwel ook aanwezig zijn bij het sluiten van andere gelijksoortige contracten, zoals b.v. een aannemingscontract en de contracten, bedoeld in artikel 1779 B.W., (verhuring van werk); dat de band van ondergeschiktheid, ingevolge dewelke de werknemer zijn werkzaamheden uitvoert onder de leiding, het gezag en het toezicht van de werkgever, in feite het wezenlijke en enige criterium is om uit te maken of er van dienstverhuringcontract sprake kan zijn (Namen, 21 Juni 1937, Pas. 1938, III, 1; Charleroi, 3 Juli 1951, J. Trib. 1951, blz. 552; Madeleine Gevers in Rev. crit. jur. b., 1952, blz. 180 en 181; Corr. Rechtb. Brussel, 17 December 1949, Rev. dr. soc., blz. 158; Beroep Werkrechtssraad Gent, Kamer van bedienden, 21 Januari 1952, Rev. dr. soc., blz. 158; Beroep Werkrechtssraad Luik, 22 Januari 1931, Jur. Liège 1936, 248; Y. Thounsin, noot in Journ. Trib. 1951, blz. 553);

Overwegende dat de Rechtbank aldus moet onderzoeken of Hilda Van der Auwera gebonden was door een dergelijke band van ondergeschiktheid tegenover Willy Spanoghe; dat op de R. M. Z. als aanleggende partij de bewijslast hiervan rust;

Overwegende dat, wanneer de eigenaar van een officina geen wettelijk diploma van apotheker bezit, het dikwijls gebeurt dat hij beroep doet op een « provisor », een wettelijk gediplomeerde persoon, die tegen vergoeding de zaak verder zal drijven ten behoeve van de eigenaar;

Overwegende dat de juridische toestand van deze

«provisor» dan verschilt naar gelang van de feitelijke omstandigheden en voorwaarden, waarin hij zijn taak uitoefent; dat hij dient te worden beschouwd: 1. als onafhankelijke arbeider, op wie de wetgeving van 28 December 1944 niet toepasselijk is, wanneer hij zelf de technische en financiële leiding van de zaak in handen heeft en dus in volle onafhankelijkheid optreedt ten opzichte van de eigenaar der officina; dat de provisor daarentegen dient te worden beschouwd, 2. als een gewone bediende, op wie de wet van 28 December 1944 ongetwijfeld toepasselijk is, wanneer hij zich bevindt in een toestand van ondergeschiktheid ten overstaan van de eigenaar der officina, die persoonlijk de actieve leiding en uitoefening der zaak blijft verzekeren, het financieel of zelfs het technisch beleid uitoefent en de aangeworven gediplomeerde apotheker slechts bedoeld heeft als een stroman om aan zijn zaak een schijn van wettelijkheid te geven; dat zulks geldt zowel in geval van regelmatige aanwezigheid en werkzaamheid als in geval van onregelmatige en onvoldoende controle vanwege de gediplomeerde persoon op het bedrijf;

Overwegende dat Willy Spanoghe op de meest stellige wijze staande houdt, dat hij zelf bij het drijven der apotheek nooit de minste rol heeft gespeeld; dat hij zich met deze activiteit nooit heeft ingelaten, doch de gehele uitoefening ervan persoonlijk en in volle onafhankelijkheid door Hilda Van der Auwera verzekerd werd;

Overwegende dat in die gedachtengang dient te worden opgemerkt, dat het bezit van de titel van apotheker b.v. en het bezit van het diploma ervan, op zich zelf reeds een zeer belangrijk vermoeden zijn van de uitoefening dezer hoedanigheid (Werkrechtersraad Doornik, 23 Mei 1937; Louage d'ouvrage 1939, 92), zodat het ter zake geheel normaal voorkomt, dat Hilda Van der Auwera steeds de werkelijke leiding der zaak in handen heeft gehad;

Overwegende verder dat de voorschriften en andere bescheiden, die betrekking hebben op het afleveren van geneesmiddelen, de persoonlijke eigendom zijn van de provisor, terwijl de persoon voor wiens rekening de uitoefening van het bedrijf geschiedt, daar niets in te zien heeft; dat inderdaad enkel en alleen de wettelijk gediplomeerde persoon als apotheker kan beschouwd worden, op wie alle beroepsverplichtingen en verantwoordelijkheden rusten (Beroep Luik, 9 December 1880, Pas. 1881, II, 100);

Overwegende ten slotte dat het drijven van een apotheek door bemiddeling van een provisor dan alleen als regelmatig en wettelijk kan beschouwd worden, wanneer deze provisor in volle onafhankelijkheid de effectieve, actieve leiding uitoefent; dat iedere andere werkwijze, waarbij de provisor zich in enige toestand van ondergeschiktheid bevindt tegenover de eigenaar der officina, slechts het verdoken drijven van een apotheek is door een wettelijk onbevoegde persoon door middel van een stroman, wat als een onwettige uitvoering van een der takken van de geneeskunde kan vervolgd, bestraft en beteugeld worden (artikel 18 wet van 12 Maart 1818; K. B. van 31 Mei 1885, artikelen 1, 26, 31 en 44; K. B. van 15 Maart 1926; zie Cass., 8 October 1900, Pas. 1900, I, 365; Antwerpen, 11 November 1868, B. J. 1869, blz. 47; Cl. & B., t. 18, blz. 497; Pandectes B, V° Pharmacie, n° 107 tot en met 114; Rép. Prat., V°, Art de guérir, n° 106 en 110);

Overwegende dat de R. M. Z. geen rechtstreeks bewijs van een dienstverhuringcontract levert en evenmin het onrechtstreeks bewijs daarvan, d.w.z. het bewijs dat de officina van geïntimeerde Willy Spanoghe

gedreven werd op onregelmatige en onwettige wijze en dat Hilde Van der Auwera er een ondergeschikte rol in speelde;

Overwegende dat de overeenkomst, gesloten tussen Willy Spanoghe en de provisor, Hilda Van der Auwera, eventueel zou dienen te worden aangemerkt als verhuuring van werk, zoals voorzien bij artikel 1779 B. W., of zelfs als aannemingscontract of dergelijke, waarop de wetgeving betreffende de R. M. Z. niet toepasselijk is; dat terloops dient te worden opgemerkt dat de verhuuring van werk, bedoeld bij artikel 1779 B. W., niet alleen betrekking heeft op het werk dat aan een zaak moet worden verricht, doch veel ruimer dient te worden uitgelegd en betrekking heeft op iedere verhuuring van werk, welk ook het voorwerp ervan moge zijn (Cass. 13 October 1910, Pas. 1910, I, 443; Madeleine Gevers, Noot in de Rev. crit. jur. b., 1952, blz. 183);

Overwegende dat de oorspronkelijke eis van de R. M. Z. derhalve als ongegrond dient te worden afgewezen;

Om deze redenen,

De Rechtbank, rechtdoende in hoger beroep, alle verdere en tegenstrijdige besluiten verwerpende, verklaart het beroep ongegrond en verwerpt het;

verklaart het tegenberoep gegrond, doet dienvolgens het bestreden vonnis te niet en, doende wat de eerste Rechter had behoren te doen, verwerpt de oorspronkelijke eis der R. M. Z. als ongegrond;

Veroordeelt de R. M. Z. tot de kosten van beide instantiën.

BURGERLIJKE RECHTBANK TE BRUSSEL

9e Kamer. — 16 Januari 1954.

Voorzitter : M. Van Ackere.

O.M. : M. Jaspar.

Advocaat : Mr Tassin.

Putatief huwelijk. — Omstandigheden van belang voor de beoordeling van de goede trouw.

Bij de beoordeling van de vraag of de vrouw bij het aangaan van een nietig huwelijk te goeder trouw was en zich ten voordele van haarzelf en van de kinderen op een putatief huwelijk kan beroepen, moet met de omstandigheden van het geval rekening worden gehouden, o.a. met haar vreemde nationaliteit, haar geringe geestelijke ontwikkeling en met het feit dat de betrokken overheidspersonen zelve door de man bedrogen zijn.

B. t/ v. B.

Gelet op: 1) het voorbereidend vonnis, door deze kamer uitgesproken op 5 December 1953, waarbij de persoonlijke verschijning der partijen is bevolen;

2) de verklaringen der partijen, afgelegd ter zitting van 19 December 1953;

Overwegende dat verweerder, alhoewel regelmatig gedagvaard, geen pleitbezorger heeft gesteld;

Overwegende dat de eis er toe strekt te doen verklaren dat de omstandigheden van een huwelijk op 28 September 1945 door aanlegster met verweerder te Leipzig aangegaan en nietig verklaard bij vonnis op 24 December 1948, door deze kamer geweest, haar en haar minderjarige dochter, geboren te Leipzig op

30 Juli 1946, toelaten de voordelen van een putatief huwelijk in te roepen;

Overwegende dat uit de eensluidende verklaringen der partijen, zoals uit de overgelegde stukken blijkt dat eiseres, die nooit naar België gekomen was en er niemand kende; bedrogen werd door verweerder, die haar had doen geloven dat zijn wettelijke echtgenote in België overleden was, zulks aan de hand van een stuk, dat hij zich op onregelmatige wijze had doen afleveren door het fabriek waar hij werkte en volgens hetwelk hij weduwnaar (in het Duits « ledig ») was;

Overwegende dat dit stuk overigens aanvaard werd zowel door de afgevaardigde van de geallieerde militaire regering, die haar toelating tot het huwelijk tussen partijen verleend had, als door de ambtenaar van de burgerlijke stand der stad Leipzig, die tot het huwelijk overging;

Dat men dus niet aan eiseres, een ongeleerde vrouw, zou kunnen verwijten ook geloof aan dit stuk te hebben gehecht, dat haar goede trouw dus voldoende bewezen is en de eis als gegrond voorkomt.

CORRECTIONELE RECHTBANK TE TONGEREN

5 Maart 1954.

Alleenrechtsprekend rechter: M. Frère.

O.M.: M. Cappuyens.

Advocaat: M. Maris.

Strafbaar bedrog. — Aanneming van bouwwerk. — Verbintenis van de aannemer om geen vreemde materialen te verwerken. — Desondanks verwerking van vreemde materialen. — Bedrog omtrent de oorsprong van de verwerkte waar. — Bestanddelen van het strafbare feit.

Bepaling in het bestek en in het inschrijvingsbiljet, dat de aannemer geen vreemde materialen zal mogen verwerken. De aannemer heeft desondanks Nederlandse mergelsteen verwerkt.

Het bedrieglijk opzet bestaat in casu in het najagen van een voordeel ten nadele van een ander, hetwelk de verkoper-leverancier (de aannemer) niet zou bekomen hebben van de koper-besteller (de aanbesteder), indien hij laatstgenoemde niet bedrogen had omtrent de oorsprong van de geleverde waar.

Het misdrijf van bedrog omtrent de oorsprong van de verkochte zaak is gepleegd, zodra de verkoop voltrokken is, in casu van het ogenblik van de ondertekening van de overeenkomst; de levering moet hierbij niet in aanmerking genomen worden.

Zelfs zo mocht bewezen zijn, dat de koper-besteller op de hoogte was van de herkomst van de mergelsteen, zou dit niet afdoen aan de strafbaarheid van het aan verdachte ten laste gelegde bedrog. Het misdrijf van bedrog omtrent de aard en de oorsprong van de verkochte zaak vereist niet een handeling, strekkende om de koper te bedriegen.

Het feit, dat de stenen voldeden aan de technische vereisten, is niet van belang voor de strafbaarheid van het bedrog, daar het alleen gaat om de oorsprong van de steen.

Zo artikel 6 van de Voor-Unie tussen de Belgisch-Luxemburgse Economische Unie en het Koninkrijk der Nederlanden (wet 4 April 1952) toelaat buitenlandse materialen te gebruiken, heeft dit geen invloed ten aanzien van een vóór die datum aan-

gegane verplichting om geen vreemde materialen te gebruiken.

Openbaar Ministerie t/ Moens.

Aan wie is ten laste gelegd dat hij te Bocholt of bij samenhang elders in het Koninkrijk tussen 1 October 1950 en 31 December 1951:

de koper bedrogen heeft omtrent de indentiteit van de verkochte zaak door bedrieglijk een andere zaak te leveren dan het bepaalde voorwerp, waarop de overeenkomst sloeg, en omtrent de aard of de oorsprong van de verkochte zaak door iets te verkopen of te leveren, dat schijnbaar overeenkomt met wat de koper kocht of meende te kopen in het bijzonder door bij de bouw van de kerk van Bocholt bij de uitvoering van het contract 170 m³ Nederlandse mergelstenen gebruikt te hebben, niettegenstaande hij in zijn inschrijving verklaart had geen vreemde materialen te zullen gebruiken;

Aangezien het aan Moens Florent ten laste gelegde feit bewezen is, voor zover het een bedrog nopens de oorsprong van de verkochte of geleverde zaak oplevert;

Aangezien inderdaad de Kerkfabriek van de Sint-Laurentiuskerk te Bochel geen « in specie » bepaalde zaak bestelde en het « in casu » niet gaat over de identiteit van de verkochte zaak (Brussel, 8e Kamer, 26 Februari 1930; Rev. Dr. Pén et de Criminologie, 1930, blz. 1213);

Aangezien het inschrijvingsbiljet en het daaraan gehechte bestek één document uitmaken en de in het bestek voorkomende vermeldingen, o.m. die opgenomen onder letter «1», niet mogen afwijken van of in strijd zijn met de bepalingen van het inschrijvingsbiljet, o.m. met de verbintenis voor de uitvoering van de aanneming geen vreemde waren te verwerken;

Aangezien blijkt dat verdachte, na eerst prijzen gevraagd te hebben in België, zich tot de onderaannemer Vissers heeft gewend en met deze een contract heeft afgesloten tegen lagere prijs, wel wetende en dit vóór het afsluiten van het contract, dat Vissers zijn mergel uit Nederland betrok;

Aangezien de verklaring van Vissers dienaangaande geen twijfel laat, waar hij verklaart — in stuk 6 — dat hij prijs maakte een achttal dagen voor het indienen der inschrijving door de heer Moens, prijs gebaseerd op mergel van Nederlandse herkomst. « De heer Moens was toen op de hoogte van de Nederlandse herkomst van de mergelstenen »;

Aangezien dus alvorens zijn overeenkomst te tekenen, verdachte wist dat hij op dit punt de koper zou bedriegen;

Aangezien de Kerkfabriek de bouw- en herstellingswerken uitvoerde ingevolge toelatingen en met steun van de Belgische Staat en zich strikt moest houden aan de van kracht zijnde wetgeving en reglementatie, dat zij om gelden en toelagen te bekomen zich diende te onderwerpen o.m. aan de verplichting om alleen Belgische materialen te benuttigen;

Overwegende dat, zo dit beding haar opgelegd was door de wet, zij er niet eenzijdig kon van afwijken zonder aan haar eigen verbintenis met de Staat te kort te komen;

Overwegende dat, zo de Kerkfabriek op het ogenblik van de ondertekening geweten had, dat verdachte Nederlandse mergelsteen zou gebruiken, zij het contract niet kan afgesloten hebben zonder in zekere mate zelf haar verplichtingen te schenden tegenover de Belgische Staat;

Aangezien het bedrieglijk opzet « in casu » het

najagen is ten koste van een andere van een voordeel, dat de verkoper-leverancier niet zou bekomen hebben van de koper-besteller, indien hij hem niet bedrogen had nopens de oorsprong van de geleverde waar (Verbreking, 7 Maart 1944, Pas. 1944, 192);

Aangezien niet vaststaat dat de koopster wist dat de mergel van Nederlandse oorsprong was, en haar architect in elk geval zulks niet wist, zelfs niet bij de levering;

Aangezien in elk geval de Kerkfabriek niet wist op het ogenblik der ondertekening van de overeenkomst dat het bedrog bestond;

Aangezien het misdrijf van bedrog omtrent de oorsprong van de verkochte zaak bestaat zodra de verkoop voltrokken is, in casu vanaf de ondertekening van de overeenkomst, zonder dat de levering moet in aanmerking genomen worden (Verbreking, 4 Mei 1925, Pas. 1025, I, 232);

Aangezien, zo zelfs mocht bewezen zijn, quod non, dat de koper-besteller op de hoogte was van de herkomst van de mergelsteen, dit niets zou afdoen aan de strafbaarheid van het ten laste van verdachte gelegde bedrog;

Dat inderdaad het misdrijf van bedrog omtrent de aard en de oorsprong van de verkochte zaak geen bedrieglijke handelingen vereist, strekkende tot het bedriegen van de koper (Cass., 3 October 1949, Pas. I, 1950, I, 46);

Aangezien het feit dat de stenen voldeden aan de technische vereisten geen invloed heeft op dit geding, dat uitsluitend de oorsprong betreft;

Aangezien, zo zelfs mocht bewezen zijn, quod non, dat de architecten bij de keuring ook hun goedkeuring zouden gehecht hebben aan het feit, dat de stenen van Nederlandse oorsprong waren, dit van hunnentwege een machtsmisbruik zou geweest zijn zonder waarde;

Aangezien het feit, dat mogelijk de ontvanger van de Kerkfabriek bij de ontvangst wist dat de stenen van Nederlandse oorsprong waren, verdachte niet zou verschonen, doch slechts een vermoeden doen rijzen van zorgeloosheid en inschikkelijkheid van de ontvanger;

Aangezien, zo thans artikel 6 van de Voor-Unie, tussen de Belgisch-Luxemburgse Economische Unie en het Koninkrijk der Nederlanden gesloten — wet van 4 April 1952 — toelaat buitenlandse materialen te gebruiken, dit geen invloed heeft op een verplichting, vóór deze datum aangegaan, om geen vreemde materialen te gebruiken, en de feiten plaats grepen tussen 1 October 1950 en 31 December 1951;

Overwegende dat ook onder het thans geldende regime steeds kan strafbaar gesteld worden het bedrog omtrent de oorsprong der verkochte zaak, daar het accoord van de Voor-Unie geen strafwet is, die uitzondering maakt op of veranderingen brengt aan de bestaande strafrechtsbepalingen;

Vlaamse Juristen,

Abonneert U op het

RECHTSKUNDIG WEEKBLAD

RECHTBANK VAN KOOPHANDEL TE KORTRIJK

1e Kamer. — 5 December 1953.

Voorzitter : M. A. Van Lerberghe.

Referendaris : M. Vandekerckhove.

Advocaten : Mrs De Clerck en Gits.

Koopovereenkomst. — Aan vlugge prijschommeling onderhevige waar. — Tussen partijen overeengekomen leveringstermijn. — Ontbinding van rechtswege wegens niet-nakoming van deze termijn. — Art. 1657 B.W. niet van openbare orde. — Mogelijkheid van afstand van het daaruit voortvloeiende recht. — Wanprestatie van verkoper doordat hij de koper in de onmogelijkheid heeft gesteld de waar weg te halen. — Door koper geleden schade.

In koopovereenkomsten, die slaan op aan vlugge prijschommelingen onderhevige waren, is de door partijen overeengekomen termijn van levering een wezenlijk bestanddeel van de overeenkomst, zodat deze van rechtswege ontbonden wordt door het verstrijken van bedoeld termijn ten laste van de partij, die binnen die termijn haar verplichtingen niet heeft nagekomen. Deze rechtsregel geldt ook ten behoeve van de koper.

Artikel 1657 B.W. is niet van openbare orde, zodat de verkoper van het voor hem uit die bepaling voortvloeiende recht kan afstand doen; zodanige afstand moet echter duidelijk worden gedaan.

Indien de verkoper de koper volkomen in de onmogelijkheid stelt om de koopwaar af te halen binnen de oorbare termijn, pleegt de verkoper wanprestatie, zodat de ontbinding van de overeenkomst tegen hem moet worden uitgesproken.

De door de koper geleden schade bestaat in het verschil tussen de overeengekomen prijs en de normale marktprijs op het ogenblik, waarop de koper wist dat de verkoper zijn leveringsplicht niet zou nakomen.

Dobbels t/ Desimpel.

Gezien de dagvaarding van 18 Mei 1953, waarbij eiser tegen verweerder de ontbinding vordert van twee koop-verkoopcontracten (voor één slechts het saldo) met 100.000 frank als schadevergoeding, de rechterlijke rente en de kosten van het geding;

Overwegende dat tussen partijen twee schriftelijke contracten werden gesloten :

1. een op 29 April 1952, waarbij verweerder aan eiser verkoopt 20 ton cichoreibonen, oogst 1952, gewassen en goed gedroogde waar, tegen 350 frank per 100 kgr., te leveren tot einde Maart 1953 op wagon of vrachtauto en te betalen contant na levering;

2. een op 18 Maart 1953, waarbij verweerder aan eiser verkoopt 50 ton cichoreibonen, oogst 1952, goede gezonde leverbare waar tegen 330 frank per 100 kgr., te leveren en weg te halen in April 1953 op wagon, aanvaarding ter bestemming en betaling contant na aanvaarding;

Overwegende dat in deze contracten, slaande op aan vlugge prijschommelingen onderhevige waar, de door partijen vastgestelde leveringstermijn een wezenlijk bestanddeel der overeenkomst uitmaakt, zodat de overeenkomst van rechtswege ontbonden wordt door het verstrijken van gezegde termijn ten laste van de partij, die aan haar verplichtingen tekortkomt;

dat deze rechtsregel ook toepasselijk is ten bate van de koper;

Overwegende dat de verkoper-verweerder ten zake op einde Maart en einde April 1953 artikel 1657 B. W. te zijnen gunste kon invoeren;

dat dit artikel echter niet van openbare orde is (De Page, T. IV, n° 203; Fredericq, T. III, n° 135, pag. 209); zodat de verkoper niet genoodzaakt is deze rechtsregel toe te passen en hij van de uitoefening van dit recht kan afstand doen; dat dergelijke afstand duidelijk (expressim) moet zijn, d.i. een uitdrukkelijke of een stilzwijgende afstand, in elk geval duidelijk en ondubbelzinnig;

dat verweerder hier door zijn aangetekende aanmaningen van 4 en 5 Mei 1953 ondubbelzinnig en duidelijk van de uitoefening van dit recht afstand doet (cfr. Handelsrechtb. Brussel, 27 Januari 1949, J. C. B. 1949, 282);

Overwegende dat de koper-eiser tijd had om tot en met 13 Mei 1953 20 ton en tot en met 14 Mei 1953 50 ton te halen; dat de koper op 9 Mei zakken aan verweerder stuurt voor 10 ton, die verweerder vult en die door de koper op 12 Mei afgehaald worden;

dat de koper op 12 Mei zakken stuurt voor verdere levering, maar dat de verkoper weigert ze te vullen;

Overwegende dat contractueel bedongen was « levering vrachtauto of wagon »;

dat de verkoper op 12 Mei 1953 niet de verdere levering mocht weigeren en hij toen de bijkomende last van het vullen in zakken niet als verontschuldiging mocht invoeren, terwijl hij zoëven 10 ton in zakken gevuld had en op 12 Mei geen dergelijk argument tegen de koper-eiser aanhaalde;

Overwegende dat de verkoper voor het eerste contract wanprestatie voor de resterende 10 ton pleegde, zodat de ontbinding ten zijne laste van dit saldo gegrond is;

Overwegende dat eiser de 50 ton moest afnemen tot en met 14 Mei 1953;

dat eiser op 12 Mei 1953, hoewel sinds 5 Mei aangemaand, nog geen koopwaren van het tweede contract had afgehaald, zodat hij nog slechts twee dagen overhield om levering van deze 50 ton bij verweerder te aanvaarden en te nemen;

dat verweerder ten onrechte op 12 Mei verdere levering van het tweede contract weigerde;

Overwegende dat de vraag rijst: kon eiser op 13 en 14 Mei 1953 50 ton beschikbare cichoreibonen bij verweerder afhalen?;

dat uit het voorgaande zou dienen besloten te worden tot de weghaling van slechts één fractie der goederen;

dat verweerder echter eiser in de volledige onmogelijkheid heeft gesteld om deze weghaling gedurende twee dagen, welke weghaling theoretisch en praktisch nog mogelijk was, te volvoeren, zodat verweerder wanprestatie pleegde en de ontbinding van het tweede contract ook te zijnen laste dient uitgesproken te worden;

Overwegende dat eiser, die de geleverde 10 ton moet betalen, schadevergoeding vordert en wel het verschil tussen zijn aankoopprijs en de gemiddelde prijs van 500 frank per 100 kgr., die verweerder vast kon ontvangen van zijn Franse koper, aan wie hij tot 21 Mei 1953 op basis van zijn uitvoervergunning kon leveren;

Overwegende dat dit schadebedrag niet aan eiser kan worden toegestaan, omdat de schade bestaat in het verschil tussen de contractprijs en de normale marktprijs van het ogenblik, waarop eiser wist dat verweerder zijn verplichting tot leveren niet zou uitvoeren;

dat dit ogenblik hier was 15 Mei 1953;

Overwegende dat aldus niet noodzakelijk de juiste

schadevergoeding verzekerd is, maar wel de forfaitaire schadevergoeding, die door de koper niet anders moet worden bewezen dan door de aanduiding van voormeld prijsverschil (Handelsrechtb. Le Havre, 8 Juli 1929, S. 1930, II, 7 met noot + het vervangingsrecht van de koper; Kluyskens, De Contracten, 1e uitg., blz. 114);

Overwegende dat de dagvaarding dagtekent van 18 Mei 1953;

dat eiser tussen 15 en 18 Mei 1953 het recht had om dezelfde waar op de markt te kopen;

dat eiser dienvolgens recht heeft op dit prijsverschil, indien de tweede prijs hoger dan de contractprijs ligt; dat deze prijs tot heden niet vaststaat en eiser gerechtigd is om dit feit door alle middelen van recht te bewijzen;

dat subsidiair daartoe een expertise door de Rechtbank bevolen wordt.

Wedereis :

Overwegende dat verweerder bij wedereis van 21 October 1953 de ontbinding der contracten te zijnen voordele vordert met betaling van 13.000 frank schadevergoeding, verder 10.000 frank schadevergoeding wegens eisers onrechtmatig geding en tenslotte de betaling van 35.157,50 frank vordert, zijnde de contractprijs van de 10 ton geleverde cichoreibonen van het eerste contract, verhoogd met de verwijlrente vanaf 28 Mei 1953, de rechterlijke rente en alle de kosten;

Overwegende dat verweerder inderdaad ingeschreven is in het handelsregister te Ieper onder n° 3863 en dat de wedereisen wortelen in de contracten van de hoofdeis;

dat ze ontvankelijk zijn en de Rechtbank voor deze wedereisen bevoegd is;

Overwegende dat de wedereisen, strekkende tot ontbinding met schadevergoeding en tot schadevergoeding wegens onrechtmatig geding, om hogere motieven ongegrond is;

Overwegende dat de wedereis tot betaling van de koopprijs gegrond is, maar dat met het wijzen over deze wedereis moet worden gewacht tot na de bewijsoverlevering der door eiser gebeurlijk geleden schade, omdat het billijk voorkomt eventueel compensatie toe te passen;

Om deze redenen,

De Rechtbank, alle andere besluitend afwijzend: Ontvangt hoofd- en wedereisen;

En wijzende over de hoofdeis :

Verklaart ten nadele van verweerder ontbonden het saldo van het contract van 29 April 1952 en het gehele contract van 18 Maart 1953 en, vooraleer over de schadevergoeding van de hoofdeis, evenals over de betaling van de bij wedereis gevorderde koopprijs uitspraak te doen;

Laat eiser toe om zijn schade minnelijk tussen partijen te bewijzen binnen de maand der uitspraak van het vonnis, en, zo dit niet mocht geschieden, benoemt als deskundige de heer Georges Verkinderen, landbouwdeskundige te Meulebeke, die in een gemotiveerd verslag, gesloten met de wettelijke eedformule en neder te leggen ter Griffie der Rechtbank van Koophandel te Kortrijk, Houmarkt 5, binnen de maand na aanvaarding van zijn taak, volgende opdracht dient te vervullen :

1. partijen aangetekend verwittigen van plaats, dag en uur der uitvoering van zijn opdracht;

alle nuttige inlichtingen inwinnen en overlegging van de nodige bescheiden vorderen;

2. vermelden de normale marktprijs op 15-18 Mei 1953 van 60 ton cichoreibonen, gewassen, goed gedroogde en gezonde waar, oogst 1952, te leveren vóór 21 Mei 1953;

3. pogen partijen te verzoenen, zo dit niet mocht mogelijk blijken, het verslag neerleggen;

Om naderhand door partijen te worden besloten en door de Rechtbank gevonnist als naar rechte;

Beveelt aan eiser de provisie aan de expert te storten;

Verwijst de zaak naar de e.k. algemene oproeping; Houdt de beslissing omtrent de kosten aan;

Verklaart het vonnis uitvoerbaar bij voorraad, niet-tegenstaande elke voorziening en zonder borgstelling.

RECHTBANK VAN KOOPHANDEL TE GENT

4e Kamer — 14 Januari 1953.

Alleensprekend rechter: M. Gildemyn.

Referendaris: M. Cloquet.

Advocaat: Mr S. De Vos.

1. **Handelsvertegenwoordiger. — Wanneer heeft deze recht op loon?**

2. **Wisselrecht. — Geen abstracte verbintenis.**

1. *De handelsvertegenwoordiger heeft in principe recht op zijn loon, zodra de door hem aangebrachte bestelling door zijn opdrachtgever is aangenomen, dus niet eerst wanneer de koper de opdrachtgever heeft betaald.*

De opdrachtgever zou alleen dan gerechtigd zijn de betaling van het loon te weigeren, indien hij zou bewijzen dat de handelsvertegenwoordiger zich als borg verbonden had of de wanbetaling van de koper aan de schuld van de vertegenwoordiger te wijten is.

2. *De wissel schept niet een abstracte verbintenis tot betaling, die zou moeten worden uitgevoerd zelfs bij het ontbreken van elk fonds.*

De betrokkene is tegenover de trekker niet gehouden tot betaling, wanneer onmiddellijk, d.i. zonder nader onderzoek blijkt, dat het gevorderde bedrag nooit verschuldigd is geweest, althans op de vervalddag niet meer verschuldigd was.

Van Haute t/ Geenens.

Overwegende dat de vordering tot de betaling strekt van 5.500 fr. als saldo van het bedrag van een door verweerder geaccepteerde wissel, vervallende op 5 December 1952 en belopende oorspronkelijk 11.511 fr. als koopprijs van een tweedehands auto;

Overwegende dat eiser bekend dat verweerder op het oorspronkelijk bedrag 6.011 fr. heeft betaald;

dat hij de wissel voor de som van 5.500 fr. heeft laten protesteren;

Overwegende dat verweerder tegenwerpt dat er op de vervalddag zelfs voor dit saldo geen provisie meer bestond, omdat eiser reeds op voormelde datum tegenover verweerder meer dan 5.500 fr. verschuldigd was wegens commissieloon;

Overwegende dat eiser bekend dat de bestellingen, waarop verweerder zijn recht op meer dan 7.000 fr.

commissieloon doet steunen, werkelijk door verweerder werden aangebracht;

dat eiser weliswaar, na eerst die rekening van commissieloon juist te hebben verklaard wat het bedrag van haar verschillende posten betreft, thans ook het bedrag van de rekening betwist, doch zonder het minste preciese punt aan te wijzen, waarop verweerder een missing zou begaan hebben;

Overwegende dat eiser anderzijds staande houdt dat hij dan alleen de bedoelde commissielonen verschuldigd zal zijn, wanneer de kopers hun schuld tegenover hem volledig zullen gekweten hebben;

Overwegende dat de schuldvordering van verweerder, in strijd met die mening van eiser onmiddellijk opeisbaar was bij het aanbrengen van de bestellingen;

dat de handelsvertegenwoordiger inderdaad in principe recht heeft op zijn commissieloon, zodra de door hem aangebrachte bestelling door zijn committent wordt aangenomen (zie de rechtspraak aangehaald in zake Ideler t/ De Schepper, Rechtbank van Koophandel te Gent, 3e Kamer, 2 October 1952);

Overwegende dat eiser bekend heeft dat de toestellen, welke door de tussenkomst van verweerder werden besteld, werkelijk door eiser aan de kopers werden geleverd;

dat die levering de aanvaarding door eiser van bedoelde bestellingen bewijst;

Overwegende dat eiser slechts dan gerechtigd ware de betaling van het commissieloon te weigeren, indien hij zou bewijzen dat verweerder als borgblijvende handelsvertegenwoordiger opgetreden was of indien hij zou bewijzen dat de wanbetaling van de cliënten aan een fout van verweerder te wijten is;

dat eiser in gebreke blijft zowel de ene als de andere dezer omstandigheden te bewijzen;

Overwegende dat aldus vaststaat dat eiser reeds vóór 5 December 1952 tegenover verweerder minstens 5.500 fr. commissieloon verschuldigd was, zodat de schuld van gelijk bedrag, welke door verweerder aan eiser nog bleef te betalen op de koopprijs van de auto, ten gevolge van compensatie toen reeds te niet was gegaan;

Overwegende dat eiser ten onrechte de betaling van de wissel voor een deel van haar bedrag blijft vorderen, daartoe aanvoerende dat de wissel een abstracte verbintenis tot betaling insluit welke dient uitgevoerd te worden zelfs bij ontstentenis van elke provisie;

Overwegende dat eiser inderdaad zelf aanneemt dat de aanvaarding van de wissel hem geen recht tot betaling gaf buiten het bestaan van een provisie op de vervalddag, vermits hij geen betaling vordert van de 6.011 fr. welke verweerder hem vóór gezegde vervalddag reeds had betaald;

Overwegende dat de rechtspraak alleszins aanneemt dat de betrokkene tegenover de trekker niet gehouden is tot betaling, wanneer onmiddellijk blijkt, dit is zonder tot onderzoeksmaatregelen te moeten overgaan, dat het gevorderde bedrag niet verschuldigd was of op de vervalddag niet meer verschuldigd was (H. R. Antwerpen, 19 Februari 1936, R. W. 1936-'37, 1389; Rechtb. Brussel, 25 Februari 1935, Pas. 1936, III, 51; H. R. Luik, 13 November 1939, Jur. Liège 1940, 84; H. R. Brussel, 21 Augustus 1945, J. C. B. 1947, 87, cfr. Fredericq, Principes I, n° 389, blz. 389 — vergelijk Ripert, Traité élémentaire de droit commercial, 1951, n° 1781);

Overwegende dat uit wat voorafgaat voortspruit dat de vordering niet gegrond is;

Om deze redenen,

De Rechtbank,

Melding makende dat de artikelen 2 en 30 tot 42 der taalwet van 15 Juni 1935 werden nageleefd;

Verklaart de vordering ontvankelijk, doch niet gegrond;

Dienvolgens wijst ze van de hand en verwijst eiser in de kosten.

RECHTBANK VAN KOOPHANDEL TE OOSTENDE

1e Kamer. — 1 April 1954.

Voorzitter : M. Rayee.

Rechters : MM. Londes en Vandesompel.

Referendaris : M. Fontaine.

Advocaten : Mrs Borgers en Lemahieu.

Verzekering. — Onderlinge zeeverzekering tegen oorlogsrisico. — Toepasselijkheid van de verjaringstermijn van art. 32 Wet van 11 Juni 1874 op de vordering tot betaling van de bijzondere bijdrage ter financiering van nieuw vergoedingsstelsel. — Geen afwijking van die verjaringsregeling in de wet van 15 Augustus 1952.

De verenigingen van onderlinge verzekering worden ook beheerst door de bepalingen van de Wet van 11 Juni 1874 op de verzekeringen (art. 2). De vorderingen tot betaling van premies krachtens een polis van onderlinge verzekering verjaren derhalve na drie jaren overeenkomstig art. 32 van voormelde wet.

Het Wetsbesluit van 27 Februari 1947 legde aan de reders de verplichting op tot betaling van een bijzondere bijdrage op voet van 5 % ter financiering van een nieuw vergoedingsstelsel. De wet van 5 Augustus 1952 heeft niet een nieuw verzekeringsstelsel ingevoerd, maar slechts het grondslag-percentage van de bijzondere bijdrage verlaagd; zij heeft niet een nieuwe datum vastgesteld voor de betaling van de achterstallige bijdragen. Deze wet geeft geen regeling ten aanzien van de opeisbaarheid van de bijdragen en bepaalt niets omtrent de verjaring van de vordering tot betaling van die bijdragen. De verjaringstermijn van art. 32, Wet van 11 Juni 1874 begint derhalve te lopen op de dag van het opeisbaar worden van deze vordering.

V.O.Z.O.R. t/ Demul en

Demul t/ Vanhoutte, De Waele en Rabaey.

Aangezien de hoofdvordering strekt tot de betaling :

1. van premieën ter zake zeeverzekering tegen oorlogsrisico's over de periode van 1 Juni 1947 tot 29 Juli 1949, zijnde 6.362 frank ;

2. van de uitzonderlijke bijdrage tot financiering van het vergoedingsstelsel, in het leven geroepen bij art. 5 van het Wetsbesluit van 27 Februari 1947, gewijzigd bij art. 3 van de wet van 5 Augustus 1952, te weten : de bijdrage berekend naar 1 % voor de duur

a) van 7- 2-1944 tot 25- 8-1944 :	fr. 3.989,—
b) van 26- 9-1944 tot 25- 8-1945 :	fr. 6.820,40
c) van 26- 8-1945 tot 30- 9-1945 :	fr. 629,—
d) van 1-10-1945 tot 30-11-1945 :	fr. 898,60

12.337,—

Aangezien de eis tot tussenkomst ten doel heeft :

de vervolgingen, door de V.O.Z.O.R. tegen aanlegger ingesteld, te doen ophouden, zoniet en bij gebreke hieraan te voldoen, zich te horen veroordelen om bij het te wijzen vonnis aanlegger te vrijwaren en schadeloos te stellen voor alle veroordelingen die tegen hem zouden kunnen uitgesproken worden ten behoeve van V. O. Z. O. R. in hoofdsom, kosten en intresten, en de kosten van de eis ;

Aangezien de verweerder aanvoert dat hij de eigenaar niet is van de boot Z.469 Walburga ter Zee, maar slechts een eenvoudig stroman; dat de werkelijke eigenaars de opgeroepen in tussenkomst zijn ;

Aangezien de opgeroepen in tussenkomst niet ontkennen, dat zij eigenaars zijn geweest van de boot; trouwens zij zouden zulks niet kunnen loochenen, geliet op de gedingstukken, inzonderheid een mondelinge overeenkomst van 10 Januari 1944, naar luid waarvan de opgeroepen in tussenkomst beperken zich er toe, te beweren, zonder het bewijs ervan te brengen, dat de rekeningen tussen hen en de hoofdverweerder vereffend zijn ;

Aangezien de hoofdverweerder afstrijdt, dat de rekeningen zouden vereffend zijn; terecht vraagt hij dus dat de opgeroepen in tussenkomst zullen veroordeeld worden in zijn plaats de gevorderde bedragen te betalen ;

Aangezien de opgeroepen in tussenkomst ten onrechte de onbevoegdheid ratione loci et materiae van de rechtbank van koophandel opwerpen ;

Aangezien inderdaad krachtens art. 50 van de Wet op de Bevoegdheid de rechter, voor wie de oorspronkelijke eis hangende is, zal kennis nemen van de vordering in vrijwaring; de rechtbank, voor dewelke het geding gebracht is, is eveneens bevoegd ratione materiae om kennis te nemen van de vordering in vrijwaring; (art. 37, par. 2); daarbij verklaren de verweerders in tussenkomst, dat zij niet aandringen op dit middel van afwijzing ;

Aangezien de rechtbank derhalve bevoegd is om kennis te nemen van de eis in tussenkomst en dat deze ontvankelijk is ;

Ten gronde,

Aangezien de opgeroepen in tussenkomst onder andere middelen, die trouwens zijn overgenomen door de hoofdverweerder, dat opwerpen van de verjaring van de vordering krachtens artikel 32 van de wet van 11 Juni 1874 op de verzekeringen in het algemeen, volgens hetwelk elke vordering, voortvloeiende uit een verzekeringspolis, verjaard is na drie jaar, te rekenen vanaf de gebeurtenis, die er aanleiding toe geeft ;

Aangezien de aanleggende vennootschap een vereniging is voor onderlinge zeeverzekering tegen oorlogsrisico, verplicht gevormd tussen al de reders van schepen of vissersvaartuigen en opgericht bij Koninklijk Besluit van 7 Augustus 1939 ;

Aangezien art. 2, wet van 11 Juni 1874 bepaalt, dat de verenigingen voor onderlinge verzekering eveneens beheerst worden door de wet op de verzekeringen, voor zover zij niet onverenigbaar zijn met dit slag van verzekeringen ;

Aangezien het Koninklijk Besluit van 7 Augustus 1939, waarbij de onderlinge zeeverzekeringen worden georganiseerd, in niets afwijkt van de bepalingen op de verjaring van de vorderingen, voortvloeiende uit de verzekeringspolissen in het algemeen; door de rechtsleer wordt trouwens aangenomen dat de vorderingen, voortvloeiende uit een contract van onderlinge verzekering, in principe verjaren na drie jaren (De Page, T. VII, B. Page 1177 en nota);

Aangezien de vordering tot betaling van de verzekeringspremieën over de periode van 1 Juni 1947 tot

29 Juli 1949 zonder twijfel verjaard is; overigens de aanleggende vennootschap aanvaardt die verjaring, wat betreft de premie van 6.362 fr., door een vóór de Rechtbank afgelegde verklaring;

Aangezien de eisende vennootschap echter betwist, dat de vordering zou verjaard zijn wat betreft de betaling van de uitzonderlijke bijdrage over de periode van 7 Februari 1944 tot 30 November 1945, om reden dat de gebeurtenis, die aanleiding geeft tot de vordering in betaling van die bijdrage, haar oorsprong vindt in het in werking treden van nieuwe voorschriften, voortvloeiende uit de wet van 5 Augustus 1952;

Aangezien het dus de vraag is, welke gebeurtenis aanleiding geeft tot de vordering in betaling van de bijdragen over de periode van 7 Februari 1944 tot 30 November 1945;

Aangezien het Wetsbesluit van 27 Februari 1947 de verplichting heeft in het leven geroepen voor al de handels- en visserijreders om tot het maximum van hun mogelijkheden bij te dragen in de financiering van een nieuw vergoedingsstelsel ten einde gedeeltelijk het ontzaglijk verschil (bijna 1400 miljoen) te compenseren tussen de verbintenissen van de V.O.Z.O.R. en de geldmiddelen, waarover dit organisme beschikte; (de Schatkist moest bijspringen voor 1150 miljoen); daarom verplichtte het Wetsbesluit van 27 Februari 1947 de reders een speciale bijdrage te betalen voor elk van de verzekerde vaartuigen, berekend op voet van 5 % 's jaars over een bij bedoeld Wetsbesluit bepaald bedrag; (Zie de beweegredenen van het Wetsbesluit van 27.2.1947); gelet op de omvang van die bijdrage, stond artikel 5 van dit Wetsbesluit faciliteiten toe voor de betaling van de 5 % 's jaars voor de periode, verlopen tussen de aanvangneming van het risico van 31 December 1945; 3/5 van het totaal bedrag diende onmiddellijk te worden betaald, dit wil zeggen dd. 27 Februari 1947, terwijl voor de overige 2/5 vier gelijke annuïteiten waren voorzien, betaalbaar 30 Juni van elk der jaren 1947 tot 1950;

Aangezien het dus onbetwistbaar is, dat de gebeurtenis die aanleiding heeft gegeven tot het ontstaan van de vordering tot betaling van de uitzonderlijke bijdragen, berekend naar 5 % voor de oorlogsperiode tot einde December 1945, de afkondiging is van het Wetsbesluit van 27 Februari 1947 en precieser :

a) opvorderbaarheid van de 3/5 van de bijdragen op 27 Februari 1947;

b) opvorderbaarheid van de eerste annuïteit van de resterende 2/5 op 30 Juni 1947, van de tweede annuïteit op 30 Juni 1948, van de derde annuïteit op 30 Juni 1949 en van de laatste annuïteit op 30 Juni 1950;

Aangezien door de wet van 5 Augustus 1952 de aanzienlijke aanslagvoet van 5 %, gevorderd van de reders als bijdrage, verminderd werd, wel te verstaan met terugwerkende kracht, op verschillende aanslagvoeten en inzonderheid voor de schepen van 30 tot 100 ton bruto-tonnemaat op 1 %;

Aangezien echter op de datum van de afkondiging van de wet van 5 Augustus 1952 de vordering tot betaling van de bijdrage van de 3/5 reeds verjaard was (27.2.1950), evenals de drie annuïteiten van de overige 2/5 (30 Juni 1950; 30 Juni 1951; 30 Juni 1952); dat enkel de laatste annuïteit van de 3/5 nog niet verjaard was;

Aangezien dus dient onderzocht of de wet van 5 Augustus 1952 invloed heeft kunnen hebben op de verjaring van de vordering tot betaling van de laatste annuïteit, verjaring die verworven was op 30 Juni 1953;

Aangezien de wet van 5 Augustus 1952 niet met terugwerkende kracht, zoals bij het Wetsbesluit van 27 Februari 1947 was geschied, een nieuw verzekeringsstelsel heeft ingevoerd, maar heel eenvoudig de overdreven aanslagvoet van de uitzonderlijke bijdrage, eenvormig vastgesteld op vijf procent, heeft verlaagd;

Aangezien de verlaging van die bijdragevoet werd ingegeven door de bekommernis om de vissers ter hulp te komen, wier inkomsten, voortkomende van de opeising van hun schip tijdens de oorlog, betrekkelijk gering waren; (Zie de beweegredenen van de wet van 5 Augustus 1952); artikel 7 van deze wet voorziet trouwens gedeeltelijke teruggave van de bijdragen, die reeds mochten betaald zijn ingevolge het Wetsbesluit van 27 Februari 1947;

Aangezien de wet van 5 Augustus 1952, verre van een nieuwe datum voor te schrijven voor de betaling van de achterstallige bijdragen, artikel 5 van het Wetsbesluit van 27 Februari 1947 heeft afgeschaft, waarbij de data van opeisbaarheid van die bijdragen was vastgesteld;

Aangezien de wet van 5 Augustus 1952 derhalve niet de minste invloed heeft uitgeoefend wat betreft de opeisbaarheid van de bijdragen, noch wat aangaat de verjaring van de vordering tot betaling van die bijdragen; de vordering tot betaling van de vierde annuïteit van de resterende 2/5 van de bijdragen was verjaard op 30 Juni 1953;

Aangezien de verweerders dus met succes de verjaring tegenwerpen van de vordering tot betaling van het totaal der 5/5 van de bijdragen, daar de vordering eerst ingeleid werd op 27 November 1953; anderzijds beweert de aanleggende maatschappij niet dat de verweerders de verjaring zouden gestuit hebben door bekendmaken of betaalbeloften; de aanleggende vennootschap schijnt geen stuitende daden te hebben verricht vóór de vervalddag van de respectieve annuïteiten;

Om deze redenen :

De rechtbank, alle verdere of strijdige conclusies van de hand wijzende; gelet op artikel 2 van de wet van 15 Juni 1935; voegt wegens samenhorigheid de hoofdeis en de vordering in tussenkomst samen; verklaart zich bevoegd ratione loci et materiae voor de incidentele vordering; uitspraak doende in laatste aanleg op tegenspraak tegenover de consorten Dewaele en ingevolge het verstek tegen Rabaey Marcel, opgeroepene in tussenkomst;

Verklaart de vordering verjaard; ontzegt ze de aanleggende vennootschap en verwijst haar in al kosten, hierin begrepen die van de vordering in tussenkomst;

Verklaart het vonnis uitvoerbaar bij voorraad.

Vlaamse Juristen,

abonneert U

op het

“Rechtskundig Weekblad”

VREDEGERECHT TE MECHELEN-ZUID

23 October 1953.

Rechter : M. De Ridder.

Arbeidsongeval. — Uitkering in kapitaal van ten hoogste een derde van de waarde der lijfrente krachtens art. 5 Arbeidsongevallenwet. — De Rechter kan minder dan een derde toestaan. — Beslissing niet vatbaar voor hoger beroep. — Horen of oproepen van de werkgever niet dwingend voorgeschreven.

Krachtens artikel 5 van de Arbeidsongevallenwet 1903 hebben de aldaar bedoelde personen niet een absoluut recht op uitbetaling van 1/3 in kapitaal van de waarde der lijfrente, doch het uit te keren bedrag staat ter beoordeling van de Rechter, die immers blijkens het tweede lid van voormeld artikel zoveel mogelijk beslist ten voordele van eisers. De Rechter moet daarbij rekening houden met de toestand van eisers en met het gebruik, dat zij voornemens zijn van het te ontvangen bedrag te maken.

Aangezien de Rechter «ten hoogste» een derde van het kapitaal kan toekennen, mag hij ook een geringer bedrag toestaan.

Een dergelijk geschil behoort tot de oneigenlijke rechtsmacht van de Vrederechter en zijn beslissing is niet vatbaar voor hoger beroep.

Het horen of de oproeping van de werkgever is in het tweede lid van meergenoemd artikel 5 niet dwingend voorgeschreven.

Pontzele-De Borger t/ Gemeenschappelijke Verzekeringskas.

Aangezien eiseres betoogt dat haar echtgenoot op 2 September 1953 getroffen werd door een arbeidsongeval met dodelijke afloop en dat volgens door Ons gehomologeerde acte van accoord dd. 16 October 1953, de jaarlijkse vergoeding vastgesteld werd op 25.603,20 frank;

Aangezien eiseres betaling vordert van 129.421,60 frank, zijnde het derde van het kapitaal, dat de waarde der lijfrente vertegenwoordigt;

Aangezien zij haar verzoek staft als volgt: zij beweert belangrijke kosten te hebben aan haar eigendom wegens noodzakelijke herstellingen en eveneens allerlei kosten ingevolge het overlijden van haar man;

Aangezien verweerster accoord gaat met het verzoek;

Aangezien eiseres klaarblijkelijk haar vordering doet steunen op artikel 5 der wet op de vergoedingen inzake arbeidsongevallen: «de getroffen kan eisen dat ten hoogste een derde van de waarde der lijfrente hem als kapitaal wordt uitbetaald. De echtgenoot of de bloedverwanten in de opgaande linie kunnen insgelijks eisen dat ten hoogste een derde van de waarde hunner rente hun onmiddellijk wordt uitbetaald. De Rechter zal zoveel mogelijk in het belang van de eisers beslissen; zo daartoe aanleiding bestaat, kan de ondernemer worden gehoord of opgeroepen...»;

Aangezien uit die wettekst blijkt dat eiseres als echtgenote van een slachtoffer van een dodelijk arbeidsongeval niet van rechtswege aanspraak kan maken op het derde van het kapitaal, vermits de rechter zoveel mogelijk ten voordele van de eiseres moet beslissen;

Aangezien de rechter, die zo goed als het hem mogelijk is de belangen van de eisers moet waarnemen, rekening moet houden met haar toestand en

met het gebruik, dat zij van het kapitaal wil maken (Burg. Rechth. Luik, 6 Maart 1942, Bull. Ass. 1942, 226);

Aangezien in casu de eiseres geen onroerende eigendom bezit, en dus geen geld kan nodig hebben om daaraan herstellingen te doen uitvoeren;

Aangezien wel kan aangenomen worden dat, al worden de begrafeniskosten van haar echtgenoot forfaitair vergoed, zij nog belangrijke uitgaven heeft, die het gevolg zijn van het overlijden en ex aequo et bono kunnen geschat worden op 25.000 frank;

Aangezien, vermits de rechter «ten hoogste» een derde van het kapitaal kan toekennen, hij een kleiner bedrag mag toestaan (zie P. Horion, Accidents du travail 1930, blz. 62);

Aangezien Wij, zoals hierboven opgemerkt, van mening zijn dat 25.000 frank voldoende zijn en verrechtvaardigd;

Aangezien dit geschil tot de oneigenlijke rechtsmacht (Jurisdiction gracieuse) van de Vrederechter behoort en zijn beslissing niet vatbaar is voor hoger beroep (Burgerl. Rechth. Brussel, 11 Juni 1945, Rev. gén. ass. resp. 1946, 3857; Burgerl. Rechth. Brussel, 16 Juni 1945, Bull. ass. 1946, 67; Burgerl. Rechth. Namen, 18 November 1936, Bull. ass. 1937, 304; Burgerl. Rechth. Gent, 21 Januari 1936, Bull. ass. 1936, 807; — Wets in Bull. ass. 1936, 571; Genin in Bull. ass. 1937, 67; Georges Servais in «Observations», Rev. gén. ass. resp. 1946, 3857);

Aangezien voormeld artikel 5 bepaalt dat de getroffen, zijn echtgenoot of zijn bloedverwanten in opgaande linie, kunnen vorderen dat het derde van de waarde hunner rente hun onmiddellijk wordt uitbetaald en tevens bepaalt dat de rechter de werkgever mag horen of oproepen;

dat de tussenkomst van de werkgever of van zijn verzekeringsmaatschappij dus niet meer dwingend is voorgeschreven; dat deze trouwens geen enkel belang heeft bij de zaak, vermits het voor hem onverschillig is het kapitaal ten dele te moeten storten in handen van het slachtoffer of van diens gerechtigden, dan wel in handen van het aangenomen organisme;

dat de rechter ten deze dus optreedt krachtens zijn oneigenlijke rechtsmacht en tegen zijn beslissing geen hoger beroep kan worden ingesteld;

Aangezien, vermits er geen eigenlijk rechtsgeding is, de kosten ten laste moeten blijven van eiseres (Burgerlijke Rechth. Namen, 18 November 1936, Rev. gén. ass. resp. 1936, 2294); uitgenomen wanneer verweerster aan het vonnis niet zou voldoen;

Gelet op de artikelen 2, 30, 32, 33, 25, 37 en 41 der wet van 15 Juni 1935;

Om deze redenen,

Wij, Vrederechter, oordelende op tegenspraak en in laatste aanleg,

bevelen dat een som van 25.000 frank, zijnde een gedeelte van het derde van het kapitaal, dat de waarde vertegenwoordigt van de bij voormeld gehomologeerd accoord dd. 16 October 1953 aan eiseres toegkende rente, binnen de maand te rekenen van heden door verweerster zal betaald worden.

Zeggen dat de kosten van het geding door eiseres zullen gedragen worden. En bij gebreke van verweerster aan dit vonnis te voldoen binnen de bepaalde tijd, veroordelen haar nu voor alsdan aan eiseres voormelde som van 25.000 frank te betalen, met in dit geval de kosten ten laste van verweerster.

BALIELEVEN

VERBOND DER BELGISCHE ADVOCATEN

De eerste algemene vergadering van het rechterlijk jaar werd te Antwerpen gehouden op Zaterdag 9 October l.l. Er waren een groot aantal deelnemers, tussen dewelke wij bemerkten de heren Stafhouders Van Reepinghen, Fincœur, Coeckelbergh, Victor, Gribo-mont en Mr Thevenet, voorzitter van de Union Internationale des Avocats.

De zitting werd geopend door de heer Stafhouder Boelens, omringd door de leden van het bestuur van het Verbond. De voorzitter begon met eerst hulde te brengen aan de Balie van Antwerpen en hij overhandigde aan de heer Stafhouder Mr H. Van der Donckt de medalie die werd geslagen ter ere van Mr Charles Gheude en die vervaardigd werd door de beeldhouwer Bonnetain.

De heer Stafhouder Charles Fincœur en na hem de heer Stafhouder Pierre Gobbe spreken de rouwhulde uit voor de heren Stafhouders Guy de Pierpont en Paul Paternoster. De heer voorzitter drukt aan de familieleden, die de zitting bijwonen, de deelneming uit van het Verbond en van de Belgische Balie. De vergadering neemt daarna een minuut stilte in acht.

Na een korte onderbreking van de zitting wordt deze hernomen en worden door Mr Van Roye de bijzondere punten toegelicht van de wet die thans onderworpen is aan de Commissie van Justitie van de Kamer betreffende de uitoefening van het beroep van advocaat. Hij herinnert er aan dat een onder-commissie werd samengesteld, voorgezeten door de heer Sand, ten einde dit ontwerp te onderzoeken met het oog op de toekomst van de advocatuur; het zal inderdaad voor vele jaren de uitoefening van ons beroep beheersen en moet dus al onze confraters in de hoogste mate belang inboezemen.

Mr Van Roye onderlijnt dat deze onder-commissie natuurlijk het grootste belang zal hechten aan de mening van het Verbond over de verschillende punten, die nog in betwisting blijven en waarvan de voornaamste zijn : het vraagstuk der tuchtraden in beroep, alsook het monopool van de vertegenwoordiging in rechte, van het pleidooi, van de consultatie en het opstellen van contracten. Mr Van Roye vestigt vooral de aandacht van de vergadering op de toestand die geschapen werd door de beroepsdemarcheurs, die in gasthuizen stappen aanwenden bij slachtoffers van verkeersongevallen en die een werkelijke oneerlijke mededinging bedrijven ten opzichte van de Balie. Hij is van oordeel dat dit demarcheren volstrekt dient verboden te worden. Hij is ook de mening toegedaan dat de bijzondere tegenverzekering, die ook bij de behandeling van het ontwerp ter sprake komt, enkel zou mogen toegelaten worden wanneer zij in bijkomende orde bij een hoofdcontract gevoegd wordt. Hij vestigt ook de aandacht op de misbruiken die op dit gebied worden vastgesteld.

De uiteenzetting van Mr Van Roye geeft aanleiding tot een uitvoerige gedachtenwisseling, waarin tussenkoden de heer Stafhouder Fincœur, Mrs Ancot, Reumont, Tricot, Andries, De Longueville, enz.

De vergadering besluit haar vroegere mening te handhaven, wat de tuchtraden in beroep betreft. Zij gelast de commissie, voorgezeten door Mr Van Roye, een nieuwe tekst op te stellen die rekening zou houden met de meningen, die uitgebracht werden in de loop van de vergadering en namelijk met de volgende beginselen :

1. onverenigbaarheid voor de afgevaardigden van syndicale organisaties, waarbij een band van ondergeschiktheid zou bestaan ten opzichte van zekere leden van het arbeidsgerecht;
2. volstrekt verbod van demarches in zake verkeersongevallen;
3. beperking van de bijzondere tegenverzekering;
4. uitsluiting van alle verplichting voor de advocaat om drager te zijn van een volmacht wanneer hij pleit voor de burelen van gerechtelijke bijstand;
5. monopool van de consultatie en het opstellen van contracten.

De Algemene Raad van het Verbond zal bijeenkomen in de loop van de maand November en zal de nieuwe tekst, die hem door de commissie zal voorgelegd worden, onderzoeken.

Daarna komt het laatste punt van de dagorde aan de beurt en de vergadering hoort een beknopte uiteenzetting van Mr Feye, die er op wijst dat het fiscaal forfait, dat door de administratie zal ingevoerd worden, ten slotte voor de advocaat weinig belang heeft.

De heer Stafhouder Thomas stelt voor dat in het kader van het huidig ontwerp de administratie zou gemachtigd worden het forfaitair systeem in te stellen, doch enkel voor de leden van de georganiseerde beroepen.

Alvorens de zitting voor geheven te verklaren zet de heer voorzitter Boelens uiteen dat het niet mogelijk is dat de advocaten zich zouden onttrekken aan de betaling van de sommen, die verschuldigd zijn ingevolge toepassing der bepalingen van de wet op het pensioen der onafhankelijke werkers. Deze wet is trouwens slechts voor een periode van twee jaar gestemd geworden en er worden stappen aangewend bij de bevoegde overheden om de dubbele belasting te vermijden die rust op de advocaten, die thans hun bijdragen storten aan de Voorzorgskas.

Na deze uiterst geslaagde vergadering werd een ontvangst aangeboden door de Balie van Antwerpen, die eens te meer haar diepe gehechtheid aan het Verbond der Belgische Advocaten bewees.

Emmanuel Thiebauld.

TAALKUNDIGE KRONIJK

OVER EN VOOR

Taalgevoel heeft elk individu in meerdere of mindere mate; het moet door voortdurende studie verder ontwikkelt worden tot taalbegrip en taalinzicht.

*Dr R. Sterkens en
Dr. P. Sterkens-Cieters (1)*

Het gebruik van het juiste voorzetsel draagt bij tot het verwerven van een benijdenswaardige taaltucht. Onnauwkeurige voorzetsels verwateren de stijl.

De voorzetsels *over* en *voor* worden doorgaans met elkander verward. « Over, met betrekking tot het verleden, is in Zuid-Nederland algemeen in gebruik; in Noord-Nederland alleen in de spreektaal van verschillende streken. Over, met betrekking tot de toekomst, d.i. *na verloop van*, is in Zuid-Nederland in onbruik, doch in Noord-Nederland de gewone opvatting... » (2).

Zal men zeggen : *over enige dagen*, of : *voor enige dagen*, Fr. *il y a quelques jours*, d.i. enige dagen ge-

leden? De volkstaal van Diets België kent geen andere spreekwijze dan *over*, om het verleden te betekenen. De geijkte boekentaal van het Noorden bezigt in die zin *voor*... (3)

Het is, schrijft H. Meert terecht, één merkwaardig feit dat het Zuidnederlands *over*, met betrekking tot de tijd, net het tegengestelde betekent van het algemeen Nederlands. In Vlaams België slaat *over* alleen op het verleden; het Nederl. *over* uitsluitend op de toekomst... (4).

Deze aanhalingen die we aan bevoegde taalzuiveraars ontlenu, bewijzen genoegzaam dat we onze taal moeten behoeden voor dergelijke, vermijdbare smetten.

Welk is het verschil tussen OVER en VOOR? We kunnen het onderscheid als volgt toelichten:

OVER doelt op de toekomst (= na verloop van; dans (quelques heures), dans (quelques jours)), enz.

VOOR ziet op het verleden (= enige tijd geleden; il y a (quelques jours), il y a (quelques semaines)), enz.

OVER

1. Die om geld komt, moet *over* (na verloop van) acht dagen terugkomen (5).
2. 't Is nog te vroeg, kom *over* een uur eens weer (6).
3. *Over* enkele maanden zullen in Kongo hefschroefvliegtuigen gebruikt worden van het model « Mark 4 Bristol Sycamore ».
4. Il part dans quinze jours. Hij zal *over* veertien dagen vertrekken.
5. De staking zal uitbreiding nemen indien de huidige besprekingen *over* enige dagen niet leiden tot de ondertekening van een nieuw collectief arbeidscontract (Antwerpen, 12-8-1954).

VOOR

1. Over enkele jaren namen de geallieerde troepen deze stad in. Lees: *voor* (enkele jaren geleden).
2. Over enige dagen was de directeur in Zuid-Afrika. Lees: *voor*.
3. Over veertien jaar brak de tweede wereldoorlog uit. Lees: *voor*.
4. De « Scorcher » heeft, zoals men weet, *voor* enkele weken de Britse admiraliteit in een paniekstemming gebracht... (Oostende, 2-7-1954).
5. Il est revenu il y quatre mois, hij is *voor* vier maanden teruggekeerd, d.i. vier maanden geleden.

* * *

De volgende pleonasmen dienen we beslist uit onze taal te weren: *voor drie weken geleden, voor drie jaar*

terug. We zullen eenvoudig schrijven: *drie weken geleden, voor drie weken; drie jaar geleden, voor drie jaar*.

* * *

We hopen dat deze aanduidingen bij onze lezers tot meer taalkundige zelfstandigheid zullen opwekken. Hierdoor geven taalgebruikers aan het Nederlands zijn eigen kleur.

A. Blonrock

(1) Dr Remi Sterkens en Dr Paula Sterkens-Cieters. Inleiding tot de taalstudie (Tweede deel). - Brussel, A. De Boeck, 1943, 8°, 160 blz. - Cf. blz. 148.

(2) Kan. E. De Boeck, Nederlands Taaleigen (17^e druk). - Lier, J. Van In, 8°, 150 blz. - Cf. 92.

(3) Kan. J. Muyldermans, Bijdragen tot Taal- en Stijlzuivering. - Mechelen, R. Van Velsen, 1893, 8°, 416 blz. - Cf. 233.

(4) H. Meert, Onkruid onder Tarwe. - Turnhout, N.V. Brepols, 1941, 4°, 300 blz. - Cf. 244.

(5) Idem, *ibid.* - Cf. blz. 245.

(6) Kan. A. E. De Boeck, zie aldaar. - Cf. blz. 92.

TIJDSCHRIFTEN

Nederlands Juristenblad :

Mr K. H. J. Dorren : Op de grens van recht en theologie. — Prof. Mr Jb. Zeylemaker Jzn. : Wijziging van de eis (I).

Weekblad voor Privaatrecht, Notarisambt en Registratie, n^o 4368 :

Prof. Mr P. W. Kamphuisen : Enige opmerkingen over de dwaling (III, slot). — F. Kuipers : Wanneer een vrouw trouwt. — Prof. G. de Grooth : Overzicht der Nederlandse Rechtspraak, Verbintenissenrecht 1953 (III).

Journal des Tribunaux, n^o 4035, 10 octobre 1954 :

M. Tahon : Les restaurations du Palais de Liège. — Jurisprudence.

Répertoire Fiscal, n^{os} 248 à 353, juin-juillet 1954 :

Impôts directs. — Convention entre la Belgique, le Grand-Duché de Luxembourg et les Pays-Bas, relative à la coopération en matière de douanes et d'accises.

VLAAMSE JURISTEN,

Abonneert U op het "Rechtskundig Weekblad"