

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

DRONKENSCHAP AAN HET STUUR EN VERZEKERD RISICO

De Cassatie-arresten van 29 Jan. 1953 en 22 Mei 1953(*)

Bij een zwaar verkeersongeval, veroorzaakt door een voerder onder dronkenschap, rijst de vraag of de verzekeraar zal gehouden zijn zijn waarborg te verlenen. Het belang van deze vraag voor de verzekeraar, voor de verzekerde, en vooral voor de slachtoffers, dient niet onderlijnd.

De verzekeraar zal zich beroepen op artikel 16 der wet van 11 Juni 1874 op de verzekeringen, aanvoerende dat zijn cliënt de daarin voorziene *zware fout* heeft bedreven, die door de overeenkomst niet was gedekt of zelfs niet kon gedekt zijn, zodat de gevolgen van de aanrijding voor zijn rekening blijven.

De twee arresten van ons Hoogste Hof, in de titel vermeld (1) hebben het begrip *zware fout* inzake verzekeringen een omschrijving gegeven, die zeker van aard is een diepgaande invloed uit te oefenen op de rechtspraak van onze Hoven en Rechtbanken, wanneer deze te oordelen hebben over de exceptie van niet-garantie ingeroepen door de nuchtere verzekeraar tegen de nuchter geworden voerder.

Wij zullen trachten, aan de hand van deze arresten, het begrip « zware fout » inzake verzekeringen te omschrijven.

Volledigheidshalve zou, in het kader van deze studie, meer breedvoerig dienen uitgewijd over sommige aspecten en begrippen die nauw verbonden zijn met of deel uitmaken van het onderwerp hier behandeld.

Zo zou het begrip dronkenschap dienen toegelicht op medicaal plan; de criteria der *strafbare* dronkenschap zouden dienen bepaald en, in verband hiermede, onder meer gesproken over de waarde van het bloeden urineonderzoek, dat de wetgever, in een naaste toekomst, misschien verplichtend zal stellen en als bepalend zal aanzien (2).

Aangestipt zou dienen te worden dat de dronkenschap van de voerder, *tegenover het slachtoffer*, omzeggens altijd zijn civiele verantwoordelijkheid zal medebrengen, daar ze hem meestal zal kunnen toegerekend worden (3).

De *lege ferenda* zou kunnen onderzocht worden hoe door een wettelijke regeling de slachtoffers in elk geval schadeloos zouden kunnen gesteld worden, zonder de verzekeringsmaatschappijen te benadelen in

hun rechtmatig streven naar winst, en zonder anderszids de vermeerdering van het aantal verkeersongevallen, aan dronkenschap te wijten, in de hand te werken.

Aangetoond zou kunnen worden hoe de bestaande administratieve regeling, die de ondernemingen van het zogenoemde *gecontroleerd vervoer* de verplichting oplegt zich te verzekeren bij sommige maatschappijen die, onder vorm van een beding ten behoeve van derden, op zich nemen de slachtoffers alleszins te vergoeden met de mogelijkheid van verhaal tegen hun verzekerden, reeds een grote stap vooruit heeft daargesteld.

Zulks zou ons echter enigzins afbrengen van het enger omschreven doel, dat wij ons hebben gesteld: de Cassatie-arresten 1953 en hun bijdrage tot het bepalen van het begrip « zware fout » in artikel 16 vervat.

Een parenthesis moet nochtans worden geopend, omdat artikel 16 niet het enige is dat door de verzekeraar werd en wordt tegengesteld. Vooral in het rechtsgebied van het Hof van Beroep van Luik, waar, zoals we verder zullen zien, een voor de verzekeraar nadelige interpretatie van artikel 16 de regel is, werd door de maatschappijen beroep gedaan op artikel 31 der zelfde wet.

Aangevoerd wordt dan dat de dronkenschap van de verzekerde de verplichtingen van de verzekeraar heeft doen ophouden, omdat ze van aard is geweest « de transformer les risques par le changement d'une circonstance essentielle ou de les aggraver de telle sorte que, si le nouvel état de choses avait existé à l'époque du contrat, l'assureur n'aurait point consenti à l'assurance; ou ne l'aurait consentie qu'à d'autres conditions. »

Ter verdediging van deze thesis wordt dan gezegd dat het bestendig evenwicht tussen het gewaarborgd risico en de daarop berekende premie tot het wezen zelf der verzekering behoort. Wordt dat evenwicht verbroken door een uitbreiding van het risico, dan kan er ook geen sprake van verzekering meer zijn. Welnu, gaat men verder, de verzekeraar neemt op zich en baseert zijn berekeningen op het risico geschapen door mogelijke onvrijwillige fouten en tekortkomingen van een normaal oppassend mens, die voor-

(*) Spreekbeurt gehouden voor de Conferentie der Jonge Balie te Turnhout, op 3 Maart 1955.

zorgen neemt om het rampgevaar zo klein mogelijk te houden. Door drankgebruik wordt het risico vrijwillig uitgebreid en het essentiële evenwicht verbroken (4).

Deze thesis is op grote tegenstand in de rechtspraak gestuit.

Sommige beslissingen aarzelen niet voorop te stellen dat, in feite, de verzekeringsmaatschappijen wél rekening houden met het drankrisico; dat zij er namelijk niet van onwetend kunnen zijn dat het drankgebruik in de moderne zeden is getreden, en dat eenieder, « même les personnes les plus graves », er door de omstandigheden kan toe gebracht worden drank te gebruiken en zich nadien achter het stuur te zetten (5).

Vooraf echter wordt weerhouden dat artikel 31 enkel zijn toepassing vindt ingeval van een diepgaande en blijvende verzwaring van het risico (une modification *fondamentale et durable*). Zulks is, zegt men, de bedoeling van de wetgever van 1874 geweest.

Dit blijkt ten eerste uit de voorbereidende werken, die daaromtrent geen twijfel laten bestaan (6); ten tweede is het onaanneembaar dat de wetgever, na in artikel 16 de terugtrekking van de verzekeraar te hebben toegelaten in het enkele geval van een zware fout door de verzekerde bedreven, van welke zware fout dan nog de moeilijke bewijslast op de verzekeraar rust, in een ander artikel der zelfde wet deze terugtrekking zou mogelijk maken mits de enkele vaststelling van het materiële feit van drankinvloed (7); tenslotte wordt het feit dat de wetgever in het geval van artikel 31 de contractverbrekking voor de toekomst toelaat, wat hij niet voorzien heeft in artikel 16, enkel verklaard door het blijvend karakter der in artikel 31 beschouwde risicoverzwaring (8).

Daar de toestand van dronkenschap een voorbijgaande toestand is, is het duidelijk, aldus de tegenstanders, dat artikel 31 toepassing mist.

Sinds het Hof van Verbreking, in zijn arrest van 22 Februari 1940 (8) zich tegen de toepassing van artikel 31 op een toestand van dronkenschap heeft uitgesproken, is de rechtspraak vrijwel unaniem in zelfde zin gevolgd (9) (10).

Wij menen dus positief te mogen besluiten dat, ingeval van dronkenschap van zijn verzekerde, de verzekeraar, in de huidige stand der rechtspraak, zich vruchteloos op artikel 31 zal beroepen om zijn tussenkomst te weigeren (11).

Artikel 16 bepaalt dat « aucune perte ou dommage causé par le fait ou par la faute grave de l'assuré n'est à la charge de l'assureur ».

De interpretatie van het woord « fait » biedt geen moeilijkheid. Bedoeld wordt « *le fait douloureux* », het kwaadwillig opzet, de daad gesteld met het inzicht van schade te berokkenen. Zulks werd uitdrukkelijk bij de voorbereiding der wet onderlijnd (12). De rechtsleer neemt deze betekenis trouwens ook eensluitend aan, alhoewel niet altijd het begrip « fait douloureux » dezelfde betekenis krijgt (13). Een diepgaande dissectie van dit begrip schijnt echter overbodig, daar de randgevallen o.i. minstens in het domein der zware fout terecht komen, welke ook de interpretatie weze aan deze laatste gegeven.

Anders is het gesteld met het begrip « zware fout ».

Artikel 352 van het oude Wetboek van Koophandel, dat trouwens hierin slechts de termen der Ordonnantie van 1681 hernam, voorzag de bevrijding van de verzekeraar indien de ramp was veroorzaakt « par le fait ou par la faute du propriétaire ». Het werd immers als immoreel aanzien dat men zich zou kunnen ontlasten van de gevolgen van zijn fout, hoe licht deze

ook weze. Dergelijke verzekering zou, naar de woorden van Pothier, een overeenkomst zijn « *ad delinquendum* ». Door de verzekering van de lichte fout toe te laten, heeft de wetgever van 1874 zich verenigd met de zienswijze van een op dat ogenblik steeds talrijker wordende doctrine, die voorhield dar er redenen van sociale en economische aard aanwezig waren om af te wijken van de traditionele doch verouderde principes, waarop het maritieme verzekeringsrecht was gesteund (14).

Maar waar ligt nu het onderscheid tussen die lichte fout die verzekerd wordt, en die zware fout, waarvan — voor zover persoonlijk aan de onderschrijver (15) — de dekking ongetwijfeld illiciet is gebleven?

Wij moeten wachten tot na 1925 om de eerste, en dan nog zeldzame, interpretaties in de rechtspraak te vinden, die betrekking hebben op de dronkenschap aan het stuur. Zulks moet ons niet verwonderen: een zekere terughoudendheid misschien bij de verzekeraars om het risico op te nemen en bij de eigenaars om zich te laten dekken; weinig en dan nog traagrijdende wagens in gebruik, voorbehouden aan een min of meer select publiek; eiste het in gang stellen van een automobiel alleen reeds niet een perfecte nuchterheid...?

Na een zekere aarzeling tekent zich in de rechtspraak een splitsing af. Twee stellingen zullen worden opgebouwd, die wat men ook moge zeggen, naar onze mening onverzoenbaar zijn. Deze oppositie theoriën (zullen wij ze de theorie der objectieve en die der subjectieve analyse der fout noemen?) zullen verdedigd en toegepast worden respectievelijk door het Hof van Beroep te Brussel en door het Hof van Beroep te Luik, beiden in regel gevolgd door de rechtbanken van hun gebied.

De theorie der objectieve analyse van de fout werd, naar wij menen, door het Hof van Brussel gelanceerd in een arrest van 8 December 1928 (16), dat dus belangrijk genoeg is om er even bij te blijven stilstaan.

Niets wijst er op, aldus het Hof, dat aan de « zware fout » van artikel 16 de enge betekenis moet worden gegeven die ze van ouds her in het burgerlijk recht heeft gekend, als zijnde de fout die gelijkstelbaar is met opzet (*Magna culpa dolus est*; — *culpa lata dolo aequiparatur*); legt niet artikel 17 aan de verzekeringsnemer de verplichting op de belangen van de verzekeraar te behartigen? Indien hij deze verplichting heeft zou men niet begrijpen dat zijn fout, om niet verzekerd te zijn, omzeggens een kwaadwillig opzet zou moeten daarstellen; waar de geldigheid zelve van de verzekering het bestaan veronderstelt van een risico dat op het toeval berust, sluit de zware, onvergeeflijke, grove fout omzeggens elk toeval, en dan ook het begrip risico zelve, uit (17).

Deze strekking gaat van dan af felle uitbreiding nemen, ook de rechtspraak van het gebied van het Hof van Beroep te Gent veroveren, en stilaan — alhoewel in feite revolutionnair en, strictu sensu, met de traditionele leer vergeleken totaal onklassiek — als klassieke theorie haar plaats verwerven (18).

Essentieel dus voor deze strekking is dat ze de « assimilation au dol » verwerpt, geen rekening houdt met de subjectieve toestand van de voerder (d.w.z. zijn inzichten, minstens zijn bewustzijn) (19). De zware fout inzake verzekering, heeft niets gemeen met deze van het burgerlijk recht. De beslissende zwaarte van de fout wordt nog enkel getoetst aan de materialiteit der feiten. Werd het gevaar voor ongevallen in een ernstige mate door de drankinvloed verhoogd, dan zal de fout van de dronken verzekerde door het feit van zijn dronkenschap « *inexcusable* », « *impardonnable* », « *exagérée* » worden genoemd, als « *faute grave* » aangerekend worden, en dienvolgens als niet-verzekerd aanzien (20).

Na 25 jaar ontwikkeling dezer stelling menen wij, samenvattend, te mogen zeggen, daar haar criterium nagenoeg in het bevestigend of ontkennend antwoord op de vraag is gelegen: heeft de drankinvloed derwijze de voerder in een staat van opwinning gebracht, of derwijze zijn verstandelijke en wilsvermogen verminderd, dat de hierdoor ontstane toestand als de uiteindelijk-voornaamste oorzaak van het ongeval kan worden aanzien (21).

De beslissingen zijn meestal kort gemotiveerd; enkel vaststellingen slechts over de aanwezigheid van drankinvloed; wordt deze aanwezigheid in ernstige mate vastgesteld, volgt ook de verklaring van niet-verzekering bijna automatisch.

In deze stelling zal de vrijspraak van de betichting in dronken toestand of zonder de nodige fysieke bekwaamheid te bezitten een voertuig te hebben bestuurd, de toepassing van artikel 16 geenszins noodzakelijkerwijze uitsluiten (22), terwijl daarentegen een veroordeling desbetreffende meestal doorslaggevend, soms op zich zelf doorslaggevend zal zijn (23).

Het is dan ook gans normaal dat de meeste geschillen — normaal grensgevallen — in voordeel der verzekeraars een oplossing krijgen.

Daarentegen ontwikkelde zich de *theorie der subjectieve analyse der fout*, reagerend tegen de vorige, en terugkerend naar de traditionele — wij zeggen nog niet goede — opvatting van het begrip zware fout.

Het is wel enigszins eigenaardig dat deze strekking, heden nochtans zeer sterk gevestigd in het rechtsgebied van het Hof van Beroep te Luik, zolang heeft gewacht om door te zijpelen naar de rest van het land, of om er zelfs gekend te zijn. Geboren (of herboren) rond het jaar 1936 (of althans vanaf dan sporadisch gepubliceerd), zou ze stilaan zich meer en meer affirmeren (24).

Hier wordt, om de zwaarte te beoordelen, de fout van de verzekerde voor de toepassing van artikel 16 ontleed op een dubbel plan: objectief (risicoverzwaaring) en subjectief (een zekere vorm van bewustzijn) (25).

Wat de risicoverzwaaring betreft wordt gelet, zoals in de eerste strekking, op materiële elementen. Nochtans wordt hier — meer uitdrukkelijk dan in de theorie van de objectieve analyse — terecht de relativiteit der risico-«verzwaaring» in acht genomen, ten opzichte namelijk van het risico dat de partijen bij contract hebben willen dekken; dit is te onthouden.

Het dient onderstreept dat, in verband met de uitgestrektheid van het risico dat de partijen hebben willen verzekeren, verschillende beslissingen in deze stroming bevestigen (meestal in verband met artikel 31), dat de maatschappijen wel degelijk met een zeker drankrisico rekening houden, deze beschouwing hoofdzakelijk afleidend uit het feit dat de maatschappijen, alvorens de verzekering aan te nemen, zich niet inlichten over de levenswijze van hun cliënten; dat zij nochtans weten dat het drankgebruik in onze zeden is getreden; dat zij dus, behoudens de echte «zware fout», dat risico opnemen (26).

Wij bemerken dus reeds, bij de beoordeling van het materiële, te Luik een voor de verzekeringsnemer meer gunstige zienswijze dan te Brussel.

Daarnaast komt nog, als gezegd, een tweede ver-eiste: die zware fout moet een bewuste fout zijn; een fout gelijk te stellen met kwaad opzet, «une faute assimilable au dol», omdat de verzekerde haar opzettelijk begaat, zich kunnende of moerende rekening geven dat hij het risico verzwart (27).

Een arrest van 7 Juni 1941 (24) geeft volgende verduidelijking: «La faute grave prévue à l'article 16 suppose une négligence excessive ou une imprudence

inexcusable se rapprochant du dol, et ayant pour conséquence l'aggravation consciente, au delà de toute prévision, du risque garanti».

Een arrest van 3 December 1952 (24) is nog iets formeler: «S'il est exact que, pour l'application de l'article 16, il suffit qu'il y ait sinistre, et ce par la faute lourde de l'assuré, encore échet-il de constater que cette faute doit être appréciée subjectivement et «in concreto» et qu'elle puisse être assimilée à un dol en raison des circonstances qui l'ont accompagnée, circonstances tenant notamment à la personnalité de son auteur, et qui la rendent particulièrement inexcusable, voire odieuse, parce qu'elles décèlent le caractère profondément égoïste et brutal du coupable, peut-être même une certaine perversité dans son chef» (28).

In deze strekking zal de penale veroordeling wegens dronkenschap een aanduiding zijn, doch méér niet. Een groot deel der sub (24) vermelde beslissingen zijn trouwens, na veroordeling wegens dronkenschap geweest.

Hier vertrekt dan ook natuurlijk, in de grensgevallen, de verzekerde met de beste kansen.

Tot in 1953 was het Hof van Verbreking nooit groepen geweest om tussen te komen en de betekenis van het begrip zware fout in artikel 16 te bepalen. De twee tegenstrijdige strekkingen ontwikkelen zich onafhankelijk, en elk bleef trouw aan haar eigen principes.

Het kon echter verwacht worden dat de verzekeringsmaatschappijen zich niet goedschiks zouden blijven neerleggen bij de zienswijze van het Hof van Beroep te Luik, temeer daar deze zienswijze ook buiten het rechtsgebied van gezegd Hof begon bekend te worden (29).

Twee voorzieningen, gericht tegen twee arresten van het Hof van Luik, zullen op enkele maanden tijds het Verbrekingshof tweemaal de gelegenheid geven stelling te nemen in het debat met het arrest «Deroulou», van 29 Januari 1953 en het arrest «Fastré» van 22 Mei 1953 (30).

In zake Deroulou maakte de voorziening aan het bestreden arrest van 22 Juni 1951 het verwijt, te hebben voorgehouden dat de verzekeringsovereenkomst voor normaal gevolg heeft de voerders te waarborgen tegen de ongevallen door hun fout veroorzaakt, en dat deze algemene regel slechts uitzondering lijdt wanneer de fout de zwaarwichtigheid verkrijgt door de rechtspraak algemeen (...) aanvaard, te weten: wanneer ze een overdreven nalatigheid uitmaakt, een onverschoonbare onvoorzichtigheid, *se rapprochant du dol et ayant pour conséquence l'aggravation consciente, au delà de toute prévision, du risque garanti*; wat in casu niet bewezen was.

Zodoende, aldus de voorziening, heeft dit arrest de toepassing van artikel 16 onderworpen aan een voorwaarde die hierin niet vervat is, en die niet zou kunnen afgeleid worden uit de gebruikelijke betekenis van de uitdrukking «zware fout». Immers elke «overdreven nalatigheid», elke «onverschoonbare onvoorzichtigheid» maakt een zware fout uit, zelfs al heeft ze niet voor gevolg gehad «l'aggravation consciente, au delà de toute prévision, du risque garanti».

De voorziening heeft dus wel werkelijk de grond van het probleem, de kern van de tegenstrijdigheid tussen de twee strekkingen aangeraakt: het *bewust zijn* der risicoverzwaaring. Het Hof schijnt zulks trouwens te hebben willen onderlijnen in de samenvatting van het middel.

Zoals men weet heeft het Hof deze voorziening verworpen met één enkele «attendu».

«Attendu qu'il résulte, tant du texte que des tra-

vaux préparatoires dudit article 16 que le législateur n'a, en cette matière, considéré comme faute grave qu'une faute assimilable à un fait intentionnel; Qu'en décidant, dès lors, qu'une faute non intentionnelle ne pouvait être pour l'application de l'article 16 précité, une faute grave que si, notamment, son auteur avait eu ou dû avoir conscience de l'aggravation du risque garanti qu'elle entraînait, l'arrêt n'a violé aucune des dispositions légales visées au moyen;

Que celui-ci manque en droit.»

Het Hof steunt zich op de tekst van de wet en op de voorbereidende werken.

Op de tekst: schijnbaar omdat niets hierin toelaat te veronderstellen dat de wetgever door het gebruik van de term «faute grave» aan deze een andere betekenis heeft willen geven dan de door de traditionele leer met de intentionele daad gelijkgestelde fout; te meer daar door de ongecompliceerde naast elkaar stelling van deze term met het woord «fait», waarvan niemand de betekenis van opzettelijke, bewust-kwaadwillige daad ontkent, de indruk van een assimilatie wordt verwekt (31).

Op de voorbereidende werken: inderdaad blijkt uit de ganse geest der besprekingen dat «le fait» et «la faute grave» op dezelfde lijn moeten gesteld worden (32).

Het arrest «Fastré» van 22 Mei 1953 brengt de aandacht op een ander aspect van het probleem.

In besluiten was opgeworpen geweest dat de zware fout niet mag gelijkgesteld worden met kwaad opzet, dit laatste gekarakteriseerd zijnde door de wil om de schadeverwekkende daad te bedrijven, terwijl de zware fout, naar de zin van artikel 16 bestaat vanaf het ogenblik dat de dader zich bewust is van het *abnormale risico* dat hij heeft geschapen; dat veelmeer de objectieve zwaarte van de fout diende in acht genomen dan wel het intentionele element; dat in casu de dader er niet onwetend van kan geweest zijn dat hij in *abnormale* omstandigheden zou voeren wanneer hij zich achter het stuur zette.

Het bestreden arrest van 11 December 1951 had hierop geantwoord dat de zware fout van artikel 16 de met kwaad opzet gelijkstelbare fout was; dat dergelijke fout in casu niet voorhanden was, daar het drankgebruik enkel voor gevolg had gekend «eenvoudig een vermindering van de bekwaamheid om op een voorzichtige wijze een wagen te voeren» en dat «dergelijke toestand nog voldoende plaats laat aan de voordelige kansen van de verzekeraars» die trouwens «met dergelijke toestand rekening houden bij het berekenen der premien».

Gebrek aan motivering en verkeerde interpretatie van artikel 16, aldus de voorziening.

Het Hof van Verbreking verwerpt opnieuw de voorziening op grond van volgende beschouwingen:

«Attendu que la faute de l'assuré, qui exonère l'assureur de la charge du dommage, est une faute qui, notamment, aggrave le risque garanti par le contrat d'assurances;

Attendu que l'arrêt attaqué constate que l'état dans lequel se trouvait le conducteur de l'automobile, qui causa l'accident, «laissait une place suffisante aux chances favorables pour l'assureur» et que pareil état «est pris en considération par les assureurs pour le calcul de la prime»;

Qu'il résulte de ces constatations que la faute de l'assuré n'eut pas pour conséquence une aggravation du risque garanti par le contrat d'assurance et qu'elle ne constituait donc point, contrairement à l'allégation du moyen, une risque anormal;

Qu'ainsi, l'arrêt a donné une réponse adéquate aux conclusions de la demanderesse et que, en déduisant

de ces constatations que la faute de l'assuré n'exonérerait pas l'assureur de la charge du dommage, il n'a violé l'article 16 de la loi du 11 juin 1874.»

Het Hof onderlijnt dat de betrekkingen tussen verzekerde en verzekeraar in de eerste plaats door de overeenkomst zijn bepaald, waar, binnen de perken der wet, hen de grootste vrijheid wordt gelaten.

Beide arresten sluiten goed bij elkaar aan. Samen laten zij toe de zware fout, die, naar de termen van artikel 16, de verzekeraar van zijn verplichting tot tussenkomst ontslaat, te omschrijven als de *fout die kan gelijkgesteld worden met een opzettelijke daad en die het verzekerd risico verzwart*.

Deze of dergelijke bepaling wordt trouwens teruggevonden in de meeste beslissingen die sindsdien werden gegeven.

Het Hof heeft dus voorgehouden dat de fout van de verzekerde, om als zwaar te kunnen worden gekwalificeerd en buiten de waarborg van de overeenkomst te vallen, een objectief element (risicoverzwaring) en een subjectief element (bewustzijn) dient te omvatten (33).

Wat het objectief element betreft — de risicoverzwaring — neemt het Hof aan dat dient onderzocht of het drankgebruik een abnormaal risico heeft geschapen, doch houdt voor dat het criterium voor het onderscheid tussen normaal en abnormaal risico dient gevonden, niet in een op zich zelf staande orde van zwaarwichtigheid, maar in de verzekeringsovereenkomst tussen partijen afgesloten: de begrippen *verzekerd risico* en *normaal risico* enerzijds, *niet-verzekerd risico* en *abnormaal risico* anderzijds, dekken elkaar.

Dit stelt de vraag welk risico de partijen hebben willen verzekeren en in welke mate zij de gevolgen van dronkenschap onder of buiten de waarborg hebben willen doen vallen.

De verzekeringsnemer zal wel de waarborg zo breed mogelijk hebben gewild. De verzekeraar echter heeft een ingewikkelde premieberekening gemaakt, waarvoor hij in acht heeft genomen de verschillende factoren, ieder met zijn eigen waarschijnlijkheidscoëfficiënt, die het risico kunnen helpen verwezenlijken. In hoever heeft hij met drankinvloed rekening gehouden?

Verschiedende beslissingen, vooral van het rechtsgebied van het Hof van Beroep te Luik, houden voor — meestal echter in verband met de toepassing van artikel 31 — dat de verzekeringsmaatschappijen in zeer grote mate met het alcoholrisico rekening houden bij het vaststellen van de premie (34). Sommige aarzelen niet te bevestigen dat zij dit risico volledig opnemen in de basis van hun berekeningen, enkel de met opzet gelijkstelbare fout uitgesloten (35).

Het Hof van Verbreking sprak zich niet uit over de juistheid, in feite, van de soevereine vaststelling in het bestreden arrest, volgens dewelke met drankrisico rekening wordt gehouden in het verzekeringswezen. De vraag blijft dus open.

De polisvoorwaarden geven meestal het antwoord niet. Weinige maatschappijen sluiten het alcoholrisico uitdrukkelijk uit hun waarborg, en zelfs zag men in de laatste jaren meer en meer maatschappijen, die zulkdanig beding in hun polis hadden opgenomen, blijkbaar onder de druk van de concurrentie, dit beding schrabben.

Wij menen dat, in werkelijkheid, de maatschappijen bij het berekenen der premie ongetwijfeld met een zeker drankrisico rekening houden en moeten houden, ware het slechts, b.v., om te voorzien in de gevallen waar de dronken verzekerde de voorzorg neemt het ongeval slechts na een herstellende nachtrust aan de politie op te geven.

Anderzijds menen wij dat zij, volkomen terecht, bij hun statistische berekeningen mochten letten op de kansen hen geboden door de vaste rechtspraak der gebieden Brussel en Gent, die hen, ook in afwezigheid van een uitdrukkelijk beding, meestal ontsloeg van hun verplichting tot tussenkomst. Wij hebben de indruk dat, uiteindelijk, in de meeste lopende overeenkomsten, de thans gevraagde premiën niet zouden bestand zijn tegen een eventuele veralgemeende kentering der rechtspraak, te meer daar het bekend is dat de auto-verzekering een weinig winstgevende branche is.

De verzekerde zal echter doen opmerken dat de premieberekening hem vreemd is en hij enkel kan en moet letten op de — meestal zeer brede — termen waarin de waarborgverlening omschreven is.

Het Hof eist ook de aanwezigheid van een subjectief element, daar de wetgever als zware fout slechts de met een opzettelijke daad gelijkstelbare fout heeft aanzien, en haar dus de inhoud heeft gegeven die ze in het gemeen recht, volgens de traditionele leer bezit : *Culpa lata dolo aequiparatur*.

De klassieke auteurs zouden ons dan moeten inlichten over dit karakter en de voorwaarden dezer gelijkstelbaarheid. Met een zekere ontgoocheling wordt dan vastgesteld dat dit probleem, alhoewel teruggaande tot in het Justiniaanse recht, weinig werd uitgediept. De gegeven bepalingen zijn nogal vaag, de termen schijnen niet fel overwogen, bekende auteurs besteden er slechts enkele regels aan (36). Laurent : « Il y a une faute que l'on met sur la même ligne que le dol; les lois romaines l'appellent faute grave ou lourde. Elle consiste à ne pas apporter à l'exécution de ses obligations les soins que personne ne néglige. On conçoit que le débiteur est inexcusable, et, partant, responsable quand il néglige les soins les plus ordinaires » (37). De Page : « Il est de tradition d'assimiler la faute lourde au dol... La faute lourde est une faute non-intentionnelle, mais tellement grossière, tellement excessive, qu'elle rend le débiteur inexcusable. Il a omis d'apporter à l'exécution de son obligation les soins que personne ne néglige. » In noot voegt hij toe : « Dans la pratique judiciaire on qualifie souvent faute lourde la faute intentionnelle, et on réserve le terme dol aux agissements malicieux, ne s'inspirant que de l'intention de nuire » (38) (39). De gelijkstelling der zware fout met het kwaad opzet is quasi algemeen. In de bepalingen wordt echter de duistere term « zwaar », meestal vervangen door een even duistere term als : « inexcusable, impardonnable, excessive ». Een criterium wordt niet gegeven.

Sinds enkele jaren hebben dan ook enkele auteurs getracht het begrip zware fout uit te diepen, in verband met verzekeringswezen en ontheffingsclausules (40).

Doch ook in deze jongere doctrine wordt geen eenheid en geen klaarheid gevonden. Er zijn omzeggens evenveel strekkingen als auteurs, en men doet de indruk op dat auteurs die van dezelfde principes vertrekken tot verschillende conclusies komen met hetzelfde gemak waarmede andere auteurs, die van tegenstrijdige principes vertrokken, zich met elkaar in hun besluiten verzoenen. In deze omstandigheden is het moeilijk ze te groeperen, daar omzeggens geen enkele van hen volledig in een bepaalde groep kan worden ondergebracht (41). Trachten wij toch enige indeling te maken.

Een eerste strekking verwerpt met klem elke gelijkstelling of mogelijkheid van gelijkstelling van de zware fout met het opzet, en aarzelt niet de klassieke theorie een « nonsens » te noemen. Er is een essentieel

verschil tussen beiden, een verschil in de natuur zelf van de beide begrippen : een intentionele fout kan niet gelijkstelbaar zijn met een niet-intentionele fout. Deze strekking schijnt wel door het Verbrekingshof formeel verworpen.

Daarentegen verdelen zich de verdedigers van de klassieke leer nog in twee groepen. Hun stellingen kunnen grosso modo als volgt geresumeerd : de ene : de zware fout *staat* gelijk met opzet; de andere : *om* zwaar te zijn, *moet* de fout gelijk *kunnen* gesteld worden met opzet.

Volgens de eerste groep wordt de fout, die een bepaalde zwaarwichtigheid vertoont, vermoed een opzettelijke fout te zijn. Hier wordt aangenomen dat sommige fouten zo zwaar zijn dat niet kan worden aangenomen dat een normaal mens ze zou begaan zonder ze te willen begaan. Uit de zwaarwichtigheid zelve, in casu uit een bepaalde graad van dronkenschap, dient het opzet afgeleid. Men kan nochtans niet nalaten zich af te vragen (42) of een dronken verzekerde, wiens toestand niet alleen voor derden, maar ook voor zichzelf gevaar oplevert, vermoed kan worden het ongeval te hebben gewild. Dient trouwens de goede trouw niet steeds vermoed ?

Volgens de tweede groep moet worden nagegaan of er in de bestanddelen en omstandigheden van de fout elementen te vinden zijn die toelaten ze met opzet gelijk te stellen. Men moet onderzoeken, subjectief in het bewustzijn van de dader, of hij de schade, zonder ze positief te willen — in welk geval er werkelijk opzet zou zijn — heeft voorzien of heeft moeten voorzien als fataal of uiterst waarschijnlijk gevolg van zijn foutieve handelwijze, welke in casu er in bestaat zich aan het stuur te hebben gezet na zich vrijwillig onder drankinvloed te hebben gebracht.

Het Hof van Verbreking schijnt deze laatste stelling te zijn bijgetreden door te bepalen dat, voor de toepassing van artikel 16, een niet-intentionele fout slechts een zware fout kon zijn « si non auteur a eu ou dû avoir conscience de l'aggravation du risque garanti qu'elle entraînait. »

Het lijdt geen twijfel dat, *wat de principetegenstelling betreft* tussen de twee bestaande strekkingen in de rechtspraak, het Hof zich zeer formeel heeft uitgesproken in het voordeel van de grondbeginselen die door het Beroepshof van Luik werden verdedigd. We menen ook, met de heren Drion en Dor, contra de heer André (43), dat de jurisprudentie van de rechtsgebieden Gent en Brussel, zoals meestal gemotiveerd, volstrekt onverzoenbaar is met de voorwaarden door ons Hoogste Hof voor het bestaan der zware fout gesteld. De beslissingen in deze strekking zijn te veel op de louter materiële analyse der feitelijke elementen gesteund, laten het begrip abnormaal risico te automatisch en te determinerend spelen, houden te weinig rekening met het subjectieve en relatieve in het begrip zware fout, om de zegen van het Hof te mogen verhoppen.

Anderzijds dient onderlijnd dat het onjuist zou zijn te beweren dat het Hof daarom noodzakelijk alle *toepassingen* op elk bepaald geval, door de bekrachtigde strekking gemaakt, heeft goedgekeurd. Het Hof heeft niet te oordelen gehad over alle motiverende beschouwingen en feitelijke beoordelingen die in naam van deze stelling werden uitgebracht. Zo heeft het Hof de beoordeling over de uitgebreidheid van het risico, dat door overeenkomst is gedekt, niet willen controleren.

Echter dient wel opgemerkt dat, meestal, in de analyse der aan elke zaak eigen elementen, de beslissingen van het rechtsgebied Luik logisch uit de geconsacreerde principes voortvloeien. De zetels die deze

strekking aankleefden zullen thans wel minder dan ooit van oordeel zijn dat ze hun rechtspraak moeten wijzigen. Bemerkt nochtans hoe een recent arrest van de 2e kamer van het Beroepshof van Luik, in verband met de uitgebreidheid van het gedekte risico en met het bewijs van het subjectief element der zware fout, een enger standpunt inneemt (44).

De andere zetels zullen o.i., als gezegd, hun stelling moeten herzien. Hun vroeger motivering kan niet behouden blijven.

De aanpassing kan enkel « pro forma » geschieden, zoals schijnt te zijn geschied in een vonnis van de Rechtbank van Brussel (45). Vele zetels schijnen echter resoluut het roer te willen omwerpen om de andere strekking te verwoegen, zoals o.m. in een arrest van de 1e kamer van het Beroepshof te Gent, en vooral in een arrest van de 6e kamer van het Beroepshof te Brussel (46).

Met spijt moet men dus tot het besluit komen dat de huidige doctrine en jurisprudentie niet toelaat een afdoend en onfeilbaar criterium te vinden. De beide besproken arresten van cassatie, alhoewel ze fel er toe hebben bijgedragen om het begrip *zware fout* te verduidelijken, zullen in de toekomst de betwistingen niet uitsluiten.

Wij hebben de indruk dat, in elk randgeval, de strikte toepassing der geconsacreerde principes zowel in voordeel van de verzekeraar als in voordeel van de verzekerde zou kunnen uitvallen. De Hoven en Rechtbanken zullen dan voor een verschrikkelijk dilemma geplaatst staan: in het ene geval zal het slachtoffer meestal zonder vergoeding blijven, terwijl in het andere de verzekeraar misschien een last zal te dragen krijgen, waarop hij niet had gerekend.

Indien de balans dan in het voordeel van het slachtoffer moest overslaan, « laesus ante omnes restituendus » (47) zou zulks grotendeels moeten worden toegeschreven aan het gebrek aan moed vanwege de verzekeringsmaatschappijen om het drankrisico uitdrukkelijk uit hun waarborg te sluiten.

Het ware te wensen en het is te verhoppen dat de wetgever zeer spoedig door een klare regeling alle steeds pijnlijke betwistingen zou uitsluiten.

Jacques DE CANNIERE,
Advocaat te Herentals.

(1) Verbreking 29-1-1953: Bul. Ass. 1953, 255; Pasic. 1953, I, 415. R.G.A.R. 5324 etc. Verbreking 22-5-1953: J.T. 1953, 427; R.G.A.R. 5324; Pasic. I, 735; etc.

(2) José Van der Veeren: L'ivresse au volant, J.T. 7-2-1954; Thomas en Van Hecke: Le diagnostic médico-légal de l'ivresse dans les accidents de roulage, Rev. Dr. Crim. 1951, 52 p. 366; Dor, B.A. 1953, p. 497; Drion, R.G.A.R. 1954, 5324.

(3) De Page, t. II, 914.

(4) Hubert Germeau: de l'application de l'article 31, B.A. 1951, p. 8; Monette, de Villé en André: Traité des assurances terrestres, t. II, 112. Gent 9-4-1932, B.A. 1932, p. 734. R.G.A.R. 1933, 1122, note.

(5) Civ. Luik 14-1-1952, R.G.A.R. 1953, 5231; J.T. 1952, p. 318. Civ. Luik 28-12-1952, R.G.A.R. 1954, 5460; Beroep Luik 14-12-1951, B.A. 1951, p. 61.

(6) Parl. Ann. Zitting 1869-1870, p. 135.

(7) Civ. Luik 14-1-1952 en 28-12-1952, sub (5) vermeld.

(8) Verbreking 22-2-1940, Pas. I, 58.

(9) Brussel 10-3-1942, B.A. 1942, p. 241; Luik 3-12-1952, R.G.A.R. 1954, 5460; Civ. Luik 14-1-1952 en 28-12-1952 sub (5) - Gent 3-7-1954, B.A. 1954, p. 725.

(10) Contra (?) Ieper 4-3-1953, B.A. 1953, p. 388.

(11) G. Dor, B.A. 1953, 947. A. Drion, R.G.A.R. 5324. — Alhoewel de bestendigheid der risicoverzwaren inderdaad essentieel is voor de toepassing van artikel 31, lijkt ons nochtans de risicoverzwaren door drankgebruik niet steeds noodzakelijk dit bestendighedskarakter te missen. Indien, b.v., een bediende, tijdens de loop ener bestaande verzekeringsovereenkomst, als reiziger in dienst zou treden van een brouwerij, zou hij hierdoor inderdaad ongetwijfeld op bestendige wijze het risico van de verzekeraar verhogen. De op de realiteit gebaseerde beschouwing echter, dat de maatschappijen weinig of geen rekening houden met de indivi-

duïteit hunner klanten zou er zich dan nog tegen verzetten artikel 31 toe te passen, daar het geenszins vaststaat dat zij niet of aan andere voorwaarden de polis zouden afgesloten hebben.

(12) Parl. Ann. Senaat 1873-73 pag. 99, verslag der Regeringscommissie, vraag d'Anethan en antwoord minister de Landtshoer: « le fait doit être douloureux »; Nyssens & De Baets, II, 449, 585, etc.

(13) Begerem & De Baets: Traité des assurances terrestres n° 167; Van Eeckhout: Assurances Terrestres 1933, n° 160; Dor, B.A. 1953, p. 497; Van de Pute: Inleiding tot het verzekeringenrecht, p. 81.

(14) Begerem & De Baets: n° 317.

(15) Dat men zich mag verzekeren tegen de zware fout van een derde, wordt algemeen aanvaard. (Rép. Prat. V° Assurances, n° 136.) De Franse wet (13-7-1930), de Zwitserse (2-4-1908), de Duitse (30-5-1908), de Turkse (29-5-1926), laten ook de verzekering van de persoonlijke zware fout toe.

(16) R.G.A.R., 396; B.A. 1929, p. 63; Rev. Acc. Trav. 220.

(17) Samenvatting Van Eeckhout: Assurances Terrestres, n° 160.

(18) Het Répertoire Pratique b.v. neemt ze als klinkende munt aan, zonder enige restrictie: V° Assurances, n° 135.

(19) Waar het arrest van 28-12-1928 de gelijkstelling met het kwaad opzet uitdrukkelijk verwerpt, schenkt de latere rechtsspraak in deze strekking aan het probleem zelfs gewoonlijk geen aandacht meer. In zake verzekeringen is de zware fout een op zich zelf staand begrip geworden.

(20) G. Dor: B.A. 1953, p. 497; R. Drion: R.G.A.R., 5324, noot; Janssens-Brigode: R.G.A.R., 1942, 3756.

(21) Brussel 31-10-1953, R.G.A.R. 1954, 5312; Brussel 30-12-1952, R.G.A.R. 1953, 5268; Civ. Ieper 22-3-1950, R.W. 1949-50 met uitgebreide aanhaling van rechtspraak.

(22) Brussel 28-12-1928, zie (16); Civ. Antwerpen 18-2-1932, B.A. 1932, p. 389; Brussel 31-5-1939, B.A. 1939, p. 668, Pasic. II, 140; Brussel 18-12-1952, B.A. 1953, p. 250; Brussel 10-1-1953, B.A. 1953, p. 253; Brussel 31-10-1953, R.G.A.R. 1954, 5312; enz.

(23) Civ. Turnhout 22-3-1950, B.A. 1951, p. 215, R.W. 1949-1950, p. 1368.

(24) Enkele sporen reeds in de « aarzeling » der jaren 1925: zie: o.m. Hand. Brussel 24-6-1926, B.A. 1928, p. 102; dan: telkens Luik civiel of beroep: 9-1-1936, R.G.A.R. 1936, 2112; 21-1-1938, J.L. 1939, p. 161; 17-6-1941, B.A. 1941, p. 693; 8-12-1948, B.A. 1949, p. 77; 18-3-1949, B.A. 1949, p. 205; 10-2-1950, J.T. 1950, p. 193 met noot; 10-7-1950, B.A. 1950, p. 614; 22-6-51 (waarop 1° Cassatie-arrest); 11-12-51 (waarop 2° Cassatie-arrest); 14-1-1952, R.G.A.R. 1953, 5231 en 5249; 28-4-1952, R.G.A.R. 1954, 5460; 3-12-1952, R.G.A.R. 1954, 5460.

(25) Drion: noot R.G.A.R. 1954, 5324.

(26) Civ. Luik 14-1-1952, R.G.A.R. 1953, 5231; Civ. Luik, 28-4-1952, R.G.A.R. 1954, 5460; Beroep Luik, 3-12-1952, R.G.A.R. 1954, 5460.

(27) G. Dor: B.A. 1953, p. 497.

(28) Met verwijzing naar Civ. Charleroi 29-11-1939, B.A. 1940, p. 221.

(29) Zie (28) en Brussel 20-2-1952, R.G.A.R. 1954, 5325.

(30) Zie (1).

(31) Een gezaghebbend werk uit de tijd (Begerem & De Baets: Traité des Assurances Terrestres, 1880) vermeldt (n° 318): « En ajoutant le qualificatif « grave » à la faute, le législateur s'est rangé, sans contestation possible, à l'avis de ceux qui, jusqu'alors avaient prétendu, que seule la faute inexcusable, voisine du dol, pourrait décharger l'assureur de ses obligations. »

(32) Parl. Ann., Senaat, 1872-73, p. 73, ook 99 en document p. 23; Nyssens & De Baets: Commentaire législatif du Code de Commerce.

(33) Prof. Dor: B.A. 1953, p. 497, note 33; A. Drion: R.G.A.R. mars 1954, 5324.

(34) Civ. Luik 14-1-1952, R.G.A.R. 5231; Luik 3-12-1952, R.G.A.R. 5460; Brussel 18-2-1954, R.W., dit nummer.

(35) Civ. Luik 28-4-1952, R.G.A.R. 5460.

(36) Zie studie Naulaerts: De begrippen opzet en grove fout in verband met art. 25 van de Conventie van Warschau, (luchtvervoer) in R.W. 1950, n° 16, kol. 657, met vele referenties.

(37) Laurent, t. XVI, n° 214.

(38) De Page, t. II, n° 591-bis.

(39) Te noteren dat de auteurs zich stellen op contractueel terrein. Over het verband tussen contractuele en delictuele of quasi-delictuele fout, zie auteurs aangehaald in Rep. Prat. Dr. Belge V° Responsabilité, n° 145 en volgende.

(40) Zie overzicht bij: Drion: noot in R.G.A.R. 1954, 5324; Prins: Cours de Droit pénal, n° 299 en volgd.; Janssens-Brigode: R.G.A.R. 1942, 3756.

(41) Janssens-Brigode: R.G.A.R. 1942, 3756; Monette, de Villé & André: Traité des assurances terrestres, d. I, p. 403; Van Eeckhout: Le droit des assurances terrestres, 2° uitgave, n° 160; Laloux: Traité des assurances terrestres en droit belge, n° 159; Frédéricq: Traité du droit commercial belge, d. III, n° 253; Van de Pute: Inleiding tot het verzekeringsrecht, p. 81; Naulaerts in R.W., 13° jaargang, kol. 657; G. Dor: B.A. 1953, 497; Mazeaud: Traité pratique de la responsabilité civile, 4° uitgave, d. III, n° 2650; Robino: Les conventions d'irresponsabilité, Rev. Trim. Dr. Civ. 1951, p. 1; Esmein: noot onder Cass. fr. Sirey 1933, I, 289; Josseland: noot in Dalloz Pér. 1933, I, 49, etc.

(42) De heren Janssens-Brigode en Naulaerts raken deze vraag aan in voordeel van hun thesis, de ene als tegenstander, de andere als voorstander van de assimilatie.

(43) Dor: B.A. 1953, p. 497, note 33; Drion: R.G.A.R. mars 1953, 5324; André: B.A. 1953, 255.

(44) Luik 15-4-1954, B.A. 1954, 722; Luik 3-12-1952, R.G.A.R. 1955, 5478.

(45) Civ. Brussel 13-3-1954, B.A. 1954, 564.

(46) Gent 3-7-1954, B.A. 1954, 725; Brussel 18-2-1954, R.W. dit nummer; een vonnis van Antwerpen bekrachtigend; Charleroi 9-11-1952, R.G.A.R. 1954, 5379; Kortrijk, R.W. 1955.

(47) Een arrest van Luik (18-3-1949, R.G.A.R. 4427) ver-

bergt niet dat het Hof zich door de gedachte aan het slachtoffer heeft laten overhalen waar het zegt: « Qu'il appartient à l'assureur d'établir l'existence de ces conditions et que la jurisprudence se montre à juste titre sévère pour l'administration de cette preuve, à raison des conséquences dommageables qui peuvent en résulter, tant pour les assurés que pour les victimes, ainsi que pour le dégagement d'une obligation contractuelle.

RECHTSPRAAK

HOF VAN VERBREKING

2e Kamer. — 3 Januari 1955.

Voorzitter: M. de Clippele.
Raadsheer-Verslaggever: M. Rutsaert
Advocaat-Generaal: M. Mahaux.

Strafrecht. — Overspel van de vrouw. — Bewijs.

Het misdrijf van overspel, gepleegd door de vrouw, mag door alle middelen rechtens, onder meer door haar bekentenis, worden bewezen. Slechts ten aanzien van de medeplichtige is het bewijs van het misdrijf op een bijzondere wijze door de wet geregeld. (art. 388 W. v. S.).

Cnудde.

Gelet op het bestreden arrest d.d. 10 Juli 1954 gewezen door het Hof van beroep te Gent;

Over het eerste middel: schending van artikelen 152, 176 en 185 van het wetboek van strafvordering,

in zoverre het Hof in het bestreden arrest het verzet als ongedaan bestempelt, zonder dat rekening gehouden wordt met de aanwezigheid ter zitting van de gemandateerde advocaat:

Overwegende dat, hoewel het Hof van beroep in de beweegredenen van het bestreden arrest aanstipt dat het verzet om reden van het niet verschijnen van de opposante als ongedaan had mogen beschouwd worden, het in het beschikkend gedeelte, het verzet niettemin ontvankelijk verklaart doch ongegrond;

Overwegende dat in deze voorwaarden het middel, dat het ongedaan maken van het verzet critiseert, van belang ontbloomt voorkomt en dienvolgens niet ontvankelijk is;

Over het tweede middel: schending van artikelen 97 van de Grondwet, 387 en 388 van het strafwetboek,

doordat het bestreden arrest niet voldoende gemotiveerd is, waar het het misdrijf van overspel als bewezen aanziet op grond van de enkele bekentenis van de vrouw en het Hof van verbreking in de onmogelijkheid stelt zijn controle uit te oefenen:

Overwegende dat het misdrijf van overspel ten laste van de vrouw door alle middelen van recht, en onder meer door haar bekentenis, mag bewezen worden, dat slechts ten aanzien van de medeplichtige het bewijs van het misdrijf op een bijzondere wijze door de wet geregeld wordt; dat het middel bijgevolg in rechte niet opgaat;

Overwegende, voor het overige, dat de substantiële of op straf van nietigheid voorgeschreven rechtsvormen werden nageleefd en dat de beslissing overeenkomstig de wet is;

Om die redenen,

Verwerpt de voorziening;
Veroordeelt aanlegster tot de kosten.

HOF VAN VERBREKING

2e Kamer. — 5 October 1953.

Voorzitter: M. Wouters.
Raadsheer-Verslagg.: M. Anciaux Henry de Faveaux.
Advocaat-Generaal: M. Janssens de Bisthoven.

Arbeidsongeval. — Op de weg naar of van het werk. — Verantwoordelijke persoon in dienst van dezelfde werkgever als het slachtoffer. — Geen gemeenrechtelijke vordering.

Naar luid van artikel 1 van het wetsbesluit van 13 December 1945, waarvan de geldigheidsduur verlengd is bij het wetsbesluit van 17 December 1946, zijn de bepalingen der wetten betreffende de vergoeding van de schade, voortspruitende uit arbeidsongevallen, van toepassing op ongevallen, die zich voordoen op de weg naar of van het werk.

Al bepaalt artikel 19 van de gecoördineerde wetten op de arbeidsongevallen, dat een slachtoffer van een arbeidsongeval van de gemeenrechtelijke vordering tegen de voor het ongeval verantwoordelijke personen behoudt, sluit het evenwel uitdrukkelijk het geval uit, waarin de verantwoordelijke persoon het bedrijfshoofd is, diens arbeider of ondergeschikte en slechts onopzettelijk door dezes schuld het ongeval werd veroorzaakt.

In zodanig geval is het gemene recht dus niet van toepassing en hebben de getroffen en de arbeidsongevallenverzekeraar, die aan het slachtoffer de « fortaitaire » vergoeding heeft betaald, tegen de voor het ongeval verantwoordelijke persoon, niet de gemeenrechtelijke vordering.

Genneret t/ Pasa Carlo en La Royale Belge.

Gelet op het bestreden vonnis, de 4e April 1953 gewezen door de Correctionele Rechtbank te Hoei, uitspraak doende in hoger beroep;

I. Voor zoveel de voorziening gericht is tegen de over de vordering van Pasa Carlo, burgerlijke partij, gewezen beslissing;

Overwegende dat, volgens de op 27 April 1953 ter griffie van de Rechtbank van eerste aanleg te Hoei ontvangen akte, Meester Loumaye, advocaat-pleitbezorger te Hoei, verklaard heeft namens Genneret René, afstand te doen van de op 8 April 1953 ingestelde voorziening, voor zoveel dezelfde tegen Pasa Carlo is gericht;

Overwegende dat Meester Loumaye niet heeft laten blijken van een bijzondere machtiging om van bedoelde voorziening afstand te doen; dat het Hof die afstand derhalve niet in aanmerking neemt;

Overwegende dat het vonnis, waaruit enkel een provisionele vergoeding wordt toegekend aan Pasa Carlo en een expertise wordt gelast, geen eindvonnis is naar de zin van artikel 416 van het Wetboek van

Strafvordering; dat de voorziening mitsdien niet ontvankelijk is;

II. Voor zoveel de voorziening gericht is tegen de over de vordering van La Royale Belge, burgerlijke partij, gewezen beslissing:

Over het enig middel: schending van artikelen 1, 19 van de wet van 24 December 1903 betreffende de vergoeding der schade voortvloeiende uit de arbeidsongevallen en van de wijzigende wetten, samengevoegd bij het koninklijk besluit van 28 September 1931, 1, 2, 5 van het besluit-wet van 13 December 1945 betreffende de vergoeding der schade voortvloeiende uit ongevallen die zich op de weg naar of van het werk voordoen, van artikelen 1, 2 van het besluit-wet van 17 December 1946 tot verlenging van de duur der toepassing van het besluit-wet van 13 December 1945, 22 van de wet van 11 Juni 1874 over de verzekeringen, doordat het bestreden vonnis het vonnis van de Rechtbank van Politie bevestigt voor zoveel daarbij aanlegger is veroordeeld geweest om aan de burgerlijke partij La Royale Belge de som van 39.423 frank te betalen, zijnde het bedrag van de door haar als arbeidsongevallenverzekeraar aan de getroffen Pasa betaalde vergoedingen, en zulks ofschoon Pasa, naar blijkt onder meer uit de door hem en de door verweerster in verbreking genomen conclusies, arbeid in hetzelfde bedrijf als de beklagde en ofschoon het ongeval zich voorgedaan heeft op de weg naar of van het werk ten gevolge van een door de beklagde onvrijwillig begaan wanbedrijf, dan wanneer de arbeidsongevallenverzekeraar van de patroon van beide arbeiders geen vordering in rechte kon aanbrengen tegen een van hen beiden die door zijn onvoorzichtigheid de andere gekwetst had op de weg naar of van het werk;

Overwegende dat aanlegger vóór de rechter over de grond heeft staande gehouden dat de zowel door het slachtoffer van het ongeval als door de arbeidsongevallenverzekeraar tegen hem ingestelde vordering niet ontvankelijk was om de reden dat de bepalingen van het besluit-wet van 13 December 1945 het forfaitaire stelsel, ingevoerd bij de wet van 24 December 1903, toepassen op de ongevallen gebeurd op de weg naar of van het werk;

Overwegende dat het bestreden vonnis, zonder te betwisten dat het ongeval zich had voorgedaan op de weg naar of van het werk ten gevolge van een wanbedrijf van onvrijwillige toebrenging van verwondingen, en dat hij die het wanbedrijf heeft begaan en de getroffen allebei arbeiders van eenzelfde patroon waren, aanleggers stelling verworpen heeft door in aanmerking te nemen dat, waar de wetgever in elke stand der zaak een schadeloosstelling wegens arbeidsongevallen heeft willen verzekeren aan de arbeider die op de weg naar of van het werk is, hij hem de gemeenrechtelijke vordering niet heeft kunnen ontzeggen, welke vordering overigens de werknemer die zich binnen de eigenlijke arbeidskring bevindt normaal niet vermag aan te wenden; dat de toestanden te enenmale verschillend zijn, de risico's alleszins vreemd aan ieder begrip van bedrijfssolidariteit wanneer het ongeval zich op de weg naar of van het werk voordoeft;

Overwegende dat deze gronden het verwerpen van aanleggers eis niet wettelijk rechtvaardigen;

Overwegende toch dat naar luid van artikel 1 van het besluit-wet van 13 December 1945, welks toepassingsduur verlengd werd bij het besluit-wet van 17 December 1946, de bepalingen der wetten betreffende de vergoeding der schade voortvloeiende uit arbeidsongevallen van toepassing zijn op de ongevallen die zich op de weg naar of van het werk voordoen;

Overwegende dat, al bepaalt artikel 19 van de samengevoegde wetten betreffende de arbeidsongevallen dat het slachtoffer van een arbeidsongeval de gemeenrechtelijke vordering tegen de voor het ongeval verantwoordelijke persoon behoudt, het evenwel uitdrukkelijk te dien aanzien het geval uitsluit waarin die verantwoordelijke persoon het bedrijfshoofd is, diens arbeider of aangestelde, en enkel onvrijwillig een fout of een wanbedrijf heeft begaan;

Overwegende dat het bestreden vonnis, door te laten gelden dat het gemeen recht toepasselijk was en dat de getroffen en de arbeidsongevallenverzekeraar die aan de getroffen de forfaitaire vergoeding heeft betaald, een rechtsvordering tegen de beklagde hadden, de in het middel aangeduide wetsbepalingen heeft geschonden;

Dat het middel gegrond is;

Om die redenen,

Verbreekt het bestreden vonnis enkel voor zoveel daarbij uitspraak werd gedaan over de vordering van de burgerlijke partij La Royale Belge;

Beveelt dat van onderhavig arrest melding zal worden gemaakt op de kant van de gedeeltelijk vernietigde beslissing;

Verwerpt de voorziening voor zoveel zij tegen Pasa Carlo is gericht;

Veroordeelt La Royale Belge tot de helft der kosten, terwijl de wederhelft ten laste blijft van aanlegger;

Verwijst de aldus beperkte zaak naar de Correctionele Rechtbank te Luik, uitspraak doende in hoger beroep.

RAAD VAN STATE

4e Kamer. — 17 Mei 1955.

Zetel: MM. Vranckx, voorzitter, Mast, verslaggever, en Buch.

Auditoraat: M. Baeyens.

Advocaat: Mr Cambier.

1. **Openbare onderstand. — Commissie van Openbare Onderstand. — Rechtsvorderingen (1).**
2. **Administratieve akten. — Geldigheid. — Schending van de wet. — Motieven (2).**
3. **Openbare onderstand. — Commissie van Openbare Onderstand. Goederen (3 en 4).**
4. **Provincie. — Bestendige Deputatie. — Administratieve opdrachten van algemeen belang (3 en 4).**
5. **Rechtspleging. — Kosten (4).**

1. *De onregelmatigheid waarmee een beroep tot vernietiging, wegens gemis van machtiging vanwege de gemeenteraad, door een Commissie van Openbare Onderstand is ingesteld, kan in de loop van het geding door een verleende machtiging worden goedgegemaakt.*

2. *Heeft hij van een beroep tot vernietiging van een administratieve akte kennis te nemen, dan onderzoekt de Raad van State uitsluitend de motieven die in de akte zijn opgegeven, zonder daarbij rekening te houden met de feitelijke gegevens welke de tegenpartij na de instelling van het beroep heeft bijgebracht.*

3. *Bij verpachting van een landeigendom op inschrijving overeenkomstig artikel 1 van de wet van 7 Mei 1929, is de Commissie van Openbare Onderstand, wanneer de geboden pachtprijs twee en een halve maal de pachtprijs of de pachtwaarde van het goed*

in 1939 te boven gaat, krachtens artikel 4 van de wet van 26 Juli 1952 gerechtigd ofwel het hoogste bod te aanvaarden, ofwel de eigendom onderhands te verpachten, mits zij de met het oog op de keuze van de pachter vooraf bepaalde voorwaarden in acht neemt.

Aan deze vrijheid van keuze mag de Bestendige Deputatie bij het uitoefenen van het recht dat zij aan artikel 52 van de wet van 10 Maart 1925 ontleent, geen afbreuk doen, noch wat de beslissing van de Commissie van Openbare Onderstand, noch wat de door haar zelf te nemen beslissing betreft.

4. De Bestendige Deputatie treedt ter zake op ter behartiging van het algemeen belang. Wordt haar beslissing vernietigd, dan komen de kosten ten laste van de Staat.

C.O.C. Poperinge en Vangheluwe t/ Bestendige Deputatie van de Provincieraad van West-Vlaanderen.

Gezien de twee verzoekschriften dd. 22 Juli 1954, ingediend door de Commissie van Openbare Onderstand van Poperinge en door Vangheluwe Désiré;

Gelet op het bevel dd. 15 Maart 1955, waarbij de bij deze twee verzoekschriften ingeleide zaken wegens verknochtheid werden samengevoegd;

Overwegende dat de beroepen strekken tot vernietiging van de beslissing dd. 14 Mei 1954 van de Bestendige Deputatie van de Provincieraad van West-Vlaanderen, houdende niet-goedkeuring der beslissing dd. 19 Maart 1954 van de Commissie van Openbare Onderstand van Poperinge, waarbij « een perceel zaailand groot 68 a. 40 ca., gelegen te Poperinge, sectie C, n° 669, voor een termijn van negen opeenvolgende jaren, aanvang nemende op 1 October 1953, in pacht gegeven wordt aan Vangheluwe Désiré, mits 5.375 frank per jaar »; dat niet blijkt dat de verzoekende partijen kennis hadden van de bestreden beslissing meer dan zestig dagen vóór het instellen van de beroepen;

Overwegende dat de Commissie van Openbare Onderstand van Poperinge in de loop van de maand Maart 1954 overging tot de openbare verpachting van een haar toebehorend perceel landbouwgrond, gelegen te Poperinge, sectie C, n° 669, groot 68 a. 40 ca.; dat het op 19 Maart 1954 opgesteld proces-verbaal van opening der aanbiedingen de volgende vier inschrijvingen vermeldt :

Vangheluwe	5.375 frank,
Vanwildermeersch	2.200 frank,
Cambie	2.200 frank,
Quesquière	2.100 frank;

dat de Commissie van Openbare Onderstand van Poperinge dezelfde dag besliste « het perceel zaailand groot 68 a. 40 ca., gelegen te Poperinge, sectie C, n° 669, voor een termijn van negen opeenvolgende jaren, aanvang nemende op 1 October 1953, in pacht (te geven) aan de heer Vangheluwe Désiré uit Poperinge, mits 5.375 frank per jaar »; dat de gemeenteraad op 15 April 1954 over deze toewijzing gunstig advies uitbracht; dat bij beslissing dd. 14 Mei 1954, de Bestendige Deputatie van de Provincieraad van West-Vlaanderen haar goedkeuring weigerde, omdat « in strijd met artikel 4 van de wet van 26 Juli 1952 tot beperking van de pachtprizen, de pacht van het bedoelde perceel wordt toegewezen aan de hoogste bieder, mits een abnormaal hoge prijs die aanzienlijk 2,5 maal de pachtprijs van 1939 overtreft »;

Overwegende dat de tegenpartij laat gelden dat het beroep niet ontvankelijk is daar niet blijkt dat de

bij artikel 56 van de wet van 10 Maart 1925 vereiste machtiging van de gemeenteraad regelmatig werd gegeven;

Overwegende dat dit middel niet kan worden weerhouden; dat de Commissie van Openbare Onderstand op 2 Juli 1954 besliste tegen de bestreden beslissing een beroep bij de Raad van State in te stellen; dat de gemeenteraad van Poperinge bij beslissing dd. 13 Augustus 1954 de bij artikel 56 van de wet van 10 Maart 1925 bedoelde machtiging gaf; dat de onregelmatigheid van een beroep, die uit het gebrek aan machtiging voortspuit, door een nadien gegeven machtiging kan worden gedekt;

Overwegende dat de verzoekende partijen o.m. laten gelden dat de tegenpartij bij de bestreden beslissing haar macht heeft overschreden, doordat zij de toewijzing van de verpachting van een landelijk goed aan een inschrijver, wiens aanbod het normale bedrag der landpachten overschrijdt, ten onrechte beschouwt als een inbreuk op artikel 4 van de wet van 26 Juli 1952; dat dit artikel, volgens de verzoekende partijen, aan de Commissie van Openbare Onderstand de mogelijkheid laat een dergelijk aanbod in aanmerking te nemen;

Overwegende dat de tegenpartij aanvoert dat zij weliswaar haar goedkeuring op grond van artikel 4 van de wet van 26 Juli 1952 heeft onthouden, doch dat zij bovendien « ... ten gevolge van een onderzoek ter plaatse de overtuiging had, dat de verpachting op zeer onregelmatige en onverantwoorde wijze was geschied »;

Overwegende dat de door de tegenpartij ingeroepen onregelmatigheid der toewijziging door de bestreden beslissing niet werd ingeroepen; dat deze beslissing enkel gemotiveerd is door de considerans dat de pacht, in strijd met artikel 4 van de wet van 26 Juli 1952, werd toegewezen aan de hoogste bieder mits een abnormale hoge prijs die aanzienlijk 2,5 maal de pachtprijs van 1939 overtreft;

Overwegende dat artikel 4 van de wet van 26 Juli 1952 bepaalt : « Bij afwijking van het eerste artikel der wet van 7 Mei 1929 mag tot verhuring uit de hand worden overgegaan wanneer, bij gelegenheid van de verhuring van een landeigendom toebehorende aan de Staat, aan een provincie, aan een gemeente of aan een openbare instelling, het hoogste bod 2,5 maal de pachtprijs of de normale huurwaarde van het goed in 1939 overschrijdt.

In het vooruitzicht van die eventualiteit, bepaalt het betrokken bestuur of de betrokken instelling, op straf van nietigheid, in de met het oog op de verhuring vastgestelde aanbestedingsvoorwaarden, de normen die de keuze van de huurder zullen bepalen »;

Overwegende dat uit deze bepaling blijkt dat, wanneer de aangeboden pachtprijs 2,5 maal de pachtprijs of de normale huurwaarde van het goed in 1939 overschrijdt, aan de Commissie van Openbare Onderstand de keuze wordt gelaten tussen de aanvaarding van het hoogste bod en de verhuring uit de hand, met naleving van de bij de wet gestelde voorwaarden; dat de Bestendige Deputatie, bij de uitoefening van het haar toegekend goedkeuringsrecht, van die vrijheid van keuze moet uitgaan zowel wat betreft de beslissing van de Commissie van Openbare Onderstand als wat betreft de door haar zelf te nemen beslissing; dat de door de Bestendige Deputatie gegeven interpretatie van bovenvermeld artikel 4 de vrijheid van keuze ontkent zowel aan de Commissie van Openbare Onderstand als aan haarzelf; dat de bestreden beslissing derhalve steunt op een verkeerde interpretatie van artikel 4 van de wet van 26 Juli 1952;

Overwegende dat de Bestendige Deputatie ter zake is opgetreden ter vrijwaring van het algemeen belang

en de kosten derhalve ten laste van de Staat dienen te worden gebracht.

Besluit :

Artikel 1. — De beslissing dd. 14 Mei 1954 van de Bestendige Deputatie van de Provincieraad van West-Vlaanderen is vernietigd.

Artikel 2. — De betaling van het recht van 1.500 frank, wegens kosten, valt ten laste van de Staat.

HOF VAN BEROEP TE BRUSSEL

6e Kamer. — 18 Februari 1954.

Voorzitter : M. Delvaux.

Raadsheren : M.M. Halleman en Anne de Molina.

O. M. : M. Van de Vliet.

Advocaten : Mrs Percy, Verschuere, De Meyer, Van Doosselaere, Dinet, Verhoeven, Tiekemans loco Luyten.

1. **Huwelijksgoederenrecht. — Rechtstoestand van de in wettelijke gemeenschap gehuwde vrouw, die niet binnen drie maanden na het overlijden van haar echtgenoot boedelbeschrijving heeft opgemaakt.**
2. **Verzekeringsrecht. — Betekenis van « grove fout » in art. 16 wet van 11 Juni 1874. — Strekking van art. 31 dezer wet.**

1. *De weduwe die niet binnen drie maanden na het overlijden van haar echtgenoot een boedelbeschrijving van de goederen der gemeenschap heeft opgemaakt, zoals voorgeschreven bij art. 1456 B.W., moet geacht worden de huwelijksgemeenschap te hebben aanvaard; wel heeft de weduwe in principe 30 jaren om haar keuze te doen, maar zulks geldt alleen, indien zij binnen de drie maanden een boedelbeschrijving heeft opgemaakt en geen daad van aanvaarding heeft verricht.*

2. *Uit de tekst en uit de wordingsgeschiedenis van art. 16 der verzekeringswet van 11 Juni 1874 blijkt dat de wetgever door « grove fout » slechts bedoeld heeft een fout, die kan worden gelijkgesteld met een opzettelijke fout.*

Dergelijke fout moet in het bijzonder geval worden vastgesteld o.a. rekening houdend met de persoon van de dader en met de bijzondere omstandigheden, waarin zij begaan werd. Het is bvb. nodig dat bewezen is, dat de dader zich rekenschap heeft kunnen geven van het feit, dat hij zich door het drinken in een toestand bracht, die hem verbod een motorrijtuig te besturen.

De objectieve vaststellingen, na de feiten gedaan bij een chemische expertise zijn niet afdoende om te besluiten, dat er een grove fout in de zin van art. 16 begaan is; de gegevens van een dergelijk deskundig onderzoek dienen bevestigd te worden door andere elementen van het onderzoek.

Een voorbijgaande en toevallige verzwaring van de risico's laat aan de verzekeraar niet toe een beroep te doen op art. 31 Verzekeringswet. De tekst van dit artikel sluit weliswaar de mogelijkheid van de opheffing van de verplichtingen van de verzekeraar niet formeel uit op grond van een voorbijgaande of toevallige verzwaring, doch het artikel wijst er op dat de wetgever hier voor ogen had een verandering van de toestanden van een zekere duur; niets laat toe aan te nemen dat de wetgever heeft gedacht aan een tijdelijke opheffing van de overeenkomst.

The London en Lancashire Insurance Cy t/
cs. Van den Berghe en t/ Wwe Fierens.

Over de procedure :

Overwegende dat de zaken ingeschreven op de algemene rol onder de nummers 23847 en 23996 verknocht zijn en hoeven samengevoegd te worden;

Gezien de beroepen, regelmatig ingesteld op 13 en op 27 April 1953 door de Maatschappij van Engels Recht « The London & Lancashire Insurance Company Ltd », van een vonnis op 12 Maart 1953 door de Rechtbank van eerste aanleg zetelende te Antwerpen tussen partijen gewezen en waarvan geen exploit van betekening wordt voorgebracht;

Overwegende dat dit beroep ontvankelijk is;

Overwegende dat, in hare besluiten, voor het Hof genomen de Weduwe J. F. Fierens-Langemans, verklaart incidenteel beroep in te stellen; dat de partijen Buvens voorhouden dat dit incidenteel beroep van een geïntimeerde gericht tegen medegeïntimeerden, onontvankelijk zou zijn;

Gezien het in behoorlijke vorm voorgebracht gemeld vonnis dd. 12 Maart 1953 der Rechtbank van Eerste Aanleg zetelende te Antwerpen;

Overwegende dat door dit vonnis de eerste Rechter uitspraak deed over de hiernavolgende eisen, nadat hij deze oordeelkundig had samengevoegd;

- 1) De eis van Weduwe De Clerck-Van den Berghe tegen 1°) de P.V.B.A. Fierens & C°;
- 2) de London & Lancashire Insurance Cy Ltd;
- 3) de Weduwe J. F. Fierens-Langemans;
- 4) de Weduwe J. J. Fierens-Van Campenhout;
- 5) Antoinette Fierens;

Eis strekkende tot het bekomen der vergoeding van de schade door oorspronkelijke aanlegster geleden tengevolge van het overlijden van haar echtgenoot in een verkeersongeval voorgekomen op 18 Februari 1950;

II) De eis van de N.V. « De Schelde » en van de trambediende Jansoone tegen :

- 1) de Weduwe J. J. Fierens-Van Campenhout;
- 2) Antoinette Fierens;
- 3) de Weduwe J. F. Fierens-Langemans;
- 4) de P.V.B.A. Fierens & C°;

5) de « London & Lancashire Insurance Cy Ltd » strekkende de eis van Jansoone tot vergoeding der schade door hem opgelopen bij hetzelfde ongeval, en deze van « De Schelde » tot terugbetaling der bedragen door haar gestort in haar hoedanigheid van verzekeraar-wet van Jansoone;

III) De twee eisen ingeleid door de P.V.B.A. Fierens & C° en haar zaakvoerders de Wwe J. J. Fierens-Van Campenhout en Antoinette Fierens, tegen « The London & Lancashire Insurance Cy Ltd » strekkende in hoofddorde tot vrijwaring der dagende partijen in geval deze veroordeeld zouden worden wegens de eisen vermeld onder I en II, en in ondergeschikte orde tot rechtstreekse veroordeling van « The London & Lancashire », op grond der verzekeringsovereenkomst door deze toegestaan;

Overwegende dat de eerste rechter de eisen inwillingde in de volgende mate :

1°) Eis der Weduwe De Clercq-Van den Berghe: deze bekomt een provisionele veroordeling van 100.000 frank en verder wordt een deskundig onderzoek bevolen ten einde de inkomsten van de overledene De Clercq te bepalen;

De P.V.B.A. Fierens en The London & Lancashire zijn gehouden ieder voor het totaal bedrag;

De Wwe Fierens-Langemans en de Wwe Fierens-Van

Campenhout, alsook Antoinette Fierens, deze laatste twee in de mate van hun erfelijk aandeel, zijn gehouden voor de helft van deze veroordeling;

Overwegende dat deze laatste beschikking misschien indruist tegen de economie van het bestreden vonnis, maar dat partijen dienaangaande geen wijzigingen vorderen;

De veroordelingen lasten The London & Lancashire en de P.V.B.A. Fierens werden solidair uitgesproken; in deze lastens de Wwe Fierens-Langemans en Fierens-Van Campenhout en Antoinette Fierens werd de solidariteit met de verzekeringsmaatschappij en de P.V.B.A. niet voorzien;

2°) Eisen van De Schelde en van Jansoone; deze partijen bekomen respectievelijk 36.499,70 frank en 13.125,30 frank provisioneel;

Verder wordt een deskundig onderzoek van het slachtoffer Jansoone bevolen; de veroordelingen vallen ten laste, voor het geheel, van de P.V.B.A. Fierens & C° en The London & Lancashire; voor de ene helft daarenboven ten laste van Wwe J. F. Fierens-Langemans en voor de andere helft ten laste van Wwe J. J. Fierens-Van Campenhout en Antoinette Fierens, deze beiden ieder in de mate van hun erfelijk aandeel, al deze veroordelingen zijnde solidair uitgesproken;

III) Eisen der P.V.B.A. Fierens & C° en van J. J. Fierens-Van Campenhout en Antoinette Fierens; The London & Lancashire wordt veroordeeld de eiseressen in vrijwaring te waarborgen tegen alle veroordelingen die ze treffen tengevolge van het litigieus ongeval;

Overwegende dat de partijen Weduwe De Clercq-Van den Berghe, N.V. De Schelde, Jansoone, P.V.B.A. Fierens & C°, Wwe J. J. Fierens-Van Campenhout en Antoinette Fierens, de bevestiging vragen van dit vonnis; dat The London & Lancashire ondermeer eist dat het vonnis zou te niet gedaan worden; dat de eis der oorspronkelijke aanleggers niet ontvankelijk minstens ongegrond zou verklaard worden tegenover haar, dat de eis in vrijwaring zou ongegrond verklaard worden, en subsidiair dat geïntimeerde Wwe De Clercq-Van den Berghe zou verplicht worden zekere bewijsstukken nopens haar schade voor te leggen;

Dat haar eis hoofdzakelijk gesteund is op zekere excepties welke ze meent te mogen opwerpen ingevolge de wet op de verzekering en op de overeenkomsten tussen haar en de verzekerde; dat ze echter ook de afwijzing der oorspronkelijke eisen vordert wegens het volgens haar niet bewezen zijn der schade;

Overwegende dat de veroordelingen uitgesproken ten laste der Wwe Fierens-Langemans, de solidariteit voorzien met de London & Lancashire; dat de toestand van de Wwe Fierens-Langemans, zoals ze voortvloeit uit het vonnis a quo geheel kan gewijzigd worden tengevolge van het hoofdberoep; dat de partij Fierens-Langemans enkel kan veroordeeld worden, indien het blijkt dat de oorspronkelijke aanleggers recht hebben op iets, en dat het juist een der doeleinden van het hoofdberoep is, te bewijzen dat ze op niets recht hebben;

Overwegende dat in deze omstandigheden het incidenteel beroep der Wwe J. F. Fierens-Langemans ontvankelijk is (zie Cass. Fr. 14 Nov. 1900, Sirey, 1902, I, p. 265 met nota Naquet);

Ten gronde :

Overwegende dat het vaststaat dat het verkeersongeval dat aanleiding gaf tot de huidige eisen veroorzaakt werd door de fouten en onvoorzichtigheden van J. F. Fierens, dat deze laatste overleden zijnde, de verplichting tot herstel van de geleden schade, dan ook, zoals de eerste rechter het besliste, ten laste komt

van de gebeurlijke erfgenamen en van zijn weduwe die, wat deze laatste betreft niet betwist dat zij onder het stelsel der wettelijke gemeenschap gehuwd was;

Overwegende dat de eerste rechter eveneens oordeelkundig besliste dat wijlen Fierens het voertuig waarmede hij het ongeval veroorzaakte voerde in zijn hoedanigheid van vennootschapvoerder der P.V.B.A. Fierens & C° aan wie de auto behoorde, en die dan ook rechtstreeks verantwoordelijk is voor de fouten van haar orgaan;

Overwegende trouwens dat de partijen P.V.B.A. Fierens & C°, Wwe J. J. Fierens-Van Campenhout en Antoinette Fierens de bevestiging vragen van het vonnis;

Overwegende dat de Wwe J. F. Fierens-Langemans verzuimd heeft binnen de drie maanden na het overlijden op 18 Februari 1950 van haar echtgenoot inventaris op te stellen zoals vereist door art. 1456 B.W.; dat ze bijgevolg moet beschouwd worden als hebbende de huwelijksgemeenschap aanvaard;

Overwegende dat deze partij voorhoudt dat ze op 10 Augustus 1950 aan de nalatenschap van haar man verzaakt heeft; dat zulks niet dienend ter zake is, vermits ze niet wordt aangesproken als erfgename, maar als deelgenote der huwelijksgemeenschap: dat de inventaris opgesteld op 25 Oktober 1950, zelfs indien men moest aannemen dat hij beschouwd kan worden als een inventaris der gemeenschap, laattijdig zou zijn;

Overwegende dat de vraag of de Weduwe Fierens-Langemans een daad van aanvaarding der gemeenschap stelde zonder belang is; dat voorzeker de weduwe in principe 30 jaar heeft om haar keuze te doen, maar dat zulks enkel is indien ze binnen de drie maanden een inventaris liet opstellen (en dat ze geen daad van aanvaarding stelde);

Overwegende dat het dus te recht is dat in eerste aanleg beslist werd dat de Wwe Fierens-Langemans tot vergoeding gehouden is voor de helft der schuld;

Overwegende dat het Hof de redeneringen van de eerste Rechter overneemt betreffend de regelmatigheid van de procedure gevolgd door de oorspronkelijke aanleggers tegenover de in vrijwaring geroepene, alsook betreffende de ontvankelijkheid van de eis van de verzekerde tegen zijn verzekeraar, wanneer eerstgenoemde zelf nog geen vergoeding uitbetaalde; dat dit gedeelte van het vonnis overigens aan geen critiek wordt onderworpen;

Betreffende de excepties ingeroepen door The London & Lancashire :

Overwegende dat appellante stelt dat de schade veroorzaakt werd door de grove fout van haar verzekerde, en dat bijgevolg eensluidend de bepalingen van art. 16 der Wet van 11 Juni 1878 zij niet gehouden is tot vergoeding; dat deze fout bestaan zou hebben in de dronkenschap van J. F. Fierens, de voerder van de auto;

Overwegende dat appellante het bewijs der dronkenschap meent te vinden in een deskundig verslag, opgemaakt ter gelegenheid van het strafrechtelijk onderzoek door de expert Dr Claus welke verklaart dat urine en bloed van de betrokken persoon respectievelijk 2,95 en 2,4 ml. absolute alcohol bevatten per liter; dat, op het ogenblik van het overlijden Fierens in de toestand verkeerde van een persoon wegende 70 Kg die op korte tijd 168 ml absolute alcohol zou genoten hebben, hegeen overeenstemt met tien glazen export 5° alcohol; dat deze deskundige zijn verslag besluit met de mening uit te drukken dat Fierens onder duidelijke

drankinvloed verkeerde en tengevolge hiervan niet in staat was om veilig een motorvoertuig te sturen;

Overwegende dat Fierens overleed op het ogenblik van het ongeval of kort daarna; dat het bijgevolg zonder belang is dat de stalen van bloed en urine slechts met enkele vertraging genomen werden, vermits de verbranding van alcohol stopgezet is door de dood en de alcoholconcentratie voor een tijdlang dezelfde blijft (zie verslag Casier door appellante voorgebracht);

Overwegende dat het blijkt uit de tekst en uit de voorbereidende werken van vermeld art. 16, dat de wetgever in deze aangelegenheid als zware of grove fout slechts een fout bedoelde welke gelijk kan gesteld worden met een intentioneel feit (Verbr. 29 Januari 1953 in zake L'Assurance Liégoise t/ Droulon et Teegmans) zie ook Parlementaire handelingen, zittijd 1872-1873, blz. 13, het verslag aan de Senaat « D'après l'opinion de la Commission spéciale le fait dont il est parlé dans cet article doit revêtir le caractère d'outrage », noodzakelijkheid welke gedurende de latere debatten in de Senaat nog werd bevestigd door de Minister van Justitie, zonder dat deze meningen werden tegengesproken;

Overwegende dat dergelijke fout volgens het individueel geval hoeft vastgesteld te worden, en namelijk rekening houdende met de personaliteit van de dader en met de bijzondere omstandigheden waarin ze gepleegd werd; dat het noodzakelijk is dat bewezen zij dat de dader er zich rekenschap heeft kunnen van geven dat hij door het drinken zich in een staat stelde welke hem verbood een autorijtuig te voeren;

Overwegende dat de objectieve vaststellingen gedaan na de feiten ter gelegenheid van een chemische expertise niet afdoende zijn om te besluiten dat er een grove fout in de zin van art. 16 gepleegd werd; dat het anderzijds terecht bijna algemeen aangenomen wordt door de rechtspraak dat de gegevens van een dergelijk deskundig onderzoek om de Hoven en Rechtbanken toe te laten te besluiten tot het bestaan van dronkenschap bij een autovoerder hoeven bevestigd te worden door andere elementen van het onderzoek;

Overwegende dat appellante een dergelijk bewijs wil vinden in de omstandigheden zelve van het ongeval;

Overwegende dat inderdaad de manier waarop de auto gevoerd werd gedurende de ogenblikken welke de aanrijding voorafgingen, wijzen op een grote roekeloosheid en gemis aan voorzichtigheid vanwege de voerder (grote snelheid, op de linkerkant der baan, in rechte lijn op een bijna stilstaande tram komen aansturen);

Overwegende dat het echter niet bewezen is dat deze zonderlinge handeling het gevolg was van dronkenschap; dat men toch de verklaringen der getuigen Weltjens en Verdoodt niet mag vergeten, waaruit blijkt dat enkele minuten voor het ongeval Fierens nog voorkwam en handelde als een persoon welke perfect in staat was een auto te besturen;

Overwegende dat de omstandigheid dat Fierens zou bekend geweest zijn als iemand die herbergen bezoekt en dat hij betrekkingen onderhield met een dienst, niet dienend ter zake is;

Overwegende dat een nauwkeurig onderzoek bewezen heeft dat Fierens en zijn vrienden gedurende de uren welke het ongeval voorafgingen verschillende herbergen hebben bezocht; dat hij minstens vanaf 17.30 uur tot 21.30 uur twee glazen aperitief Byrrh en vier glazen bier ledigde;

Overwegende nochtans dat geen enkel der personen met wie hij in aanraking kwam, en onder andere de

reeds gemelde getuigen Weltjens en Verdoodt (en de eerste rechter haalt terecht de overtuigende verklaring van Weltjens aan) de indruk hadden te doen te hebben met een persoon die bij drank was;

Overwegende dat uit dit alles het gevolg dient getrokken te worden dat het niet bewezen is dat Fierens zich in een toestand bevond van aard hem er bewust van te maken dat hij een fout beging met een auto te besturen;

Overwegende dat appellante, zich steunende op de bepalingen van art. 31 der wet van 1878, eveneens de niet verzekering opwerpt wegens verbreking of schorsing van het verzekeringscontract omwille van de verzwarende van het risico geschapen door de dronkenschap van Fierens;

Overwegende dat een voorbijgaande en toevallige verzwarende de verzekeraar niet toelaat de overeenkomst te verbreken (Verbr. 22 Februari 1940, Pas. 1940, I, 58);

Dat het hier, aannemende zelfs dat er verzwarende was, enkel zou kunnen gaan om een voorbijgaande en toevallige verzwarende;

Overwegende dat de tekst van art. 31 de mogelijkheid van een schorsing wegens een voorbijgaande of toevallige verzwarende niet formeel uitsluit; dat nochtans dit artikel er op wijst dat de wetgever hier voor ogen had een verandering van de toestanden van een zekere duur en niet een occasionele wijziging; dat niets toelaat als vaststaand te aanzien dat de wetgever een tijdelijke opheffing van het contract heeft willen voorzien;

Overwegende dat men trouwens, om dergelijke zaken te beoordelen, zich hoeft te plaatsen op het ogenblik dat de overeenkomst werd afgesloten; dat geen verzekeraar, op dit ogenblik, tegenover zijn cliënt zou durven staande houden dat hij zelf geen verplichting meer heeft (maar de verzekerde wel) indien deze cliënt durft achter het stuurwiel plaats nemen, na in vier uur tijds, vier glazen bier en twee aperitiefs Byrrh te hebben gedronken;

Overwegende dat het trouwens niet kan gedoogd worden dat een verzekeraar door het inroepen der bepalingen van art. 31 van de wet op de verzekeringen zou ontsnappen aan de verplichting het bewijs ener intentionele fout te leveren hem opgelegd door art. 16 derzelfde wet;

Overwegende dat de excepties ingeroepen door appellante niet gegrond zijnde, het als onnodig voorkomt na te gaan of de fout van Fierens J. F. het verval of de niet verzekering zou kunnen medebrengen voor de eigenlijke verzekerde, de P.V.B.A. Fierens;

Eis de Weduwe De Clercq-Van den Berghe :

Overwegende dat het slachtoffer De Clercq kosteloos vervoerd werd door Fierens; dat geen enkel bestanddeel der zaak toeliet te beweren dat hij Fierens zou aangezet hebben tot drinken noch dat hij op welke wijze ook zou bijgedragen hebben tot het veroorzaken van het ongeval;

Overwegende, dat het trouwens blijkt uit hetgeen hoger gezegd werd dat niets bewijst dat De Clercq een fout beging met plaats te nemen in het voertuig van een persoon welke niet in staat was een auto te besturen; dat het inderdaad niet bewezen is dat Fierens in een kennelijke staat van dronkenschap was;

Overwegende dat de Weduwe De Clercq enkel de bevestiging van het vonnis vraagt; dat de bewering van appellante als zou het oorspronkelijk geëiste bedrag totaal fantastisch zijn, voor het ogenblik niet doeltreffend is; dat de eerste rechter een billijke pro-

visionele vergoeding toekende en dat het door hem bevolen deskundig onderzoek zich opdringt; dat de zeer ondergeschikte vraag van appellante, strekkende tot het voorbrengen van zekere documenten, voor het ogenblik niet dienend is, gezien de opdracht van de deskundige;

Eisen van « De Schelde » en Jansoone :

Overwegende dat de bedragen door de eerste rechter aan deze partijen toegekend volledig verantwoord zijn door de elementen der zaak; dat het bedrag toegekend aan Jansoone als provisionele vergoeding billijk is en dat het bevolen deskundig onderzoek zich opdringt;

Solidariteit :

Overwegende dat The London & Lancashire en de P.V.B.A. Fierens gehouden zijn voor het geheel der bedragen der veroordelingen; dat in principe de Weduwe Fierens-Langemans gehouden is voor de helft en de beide andere partijen zijnde Wwe Fierens-Van Campenhout en Antoinette Fierens, ieder in evenredigheid met hun erfelijk aandeel, voor de andere helft van dezelfde bedragen;

Overwegende dat de solidariteit voorzien door de eerste rechter gewettigd is tussen de P.V.B.A. Fierens en haar orgaan of de opvolgers van haar orgaan voor het gedeelte ten minste dat ten laste van ieder dezer opvolgers valt; dat er echter geen solidariteit bestaat tussen de verplichting van de verzekeraar enerzijds en deze van de verzekerde of van het orgaan van deze verzekerde of van de opvolgers van dit orgaan anderzijds;

Om deze Redenen :

Het Hof,
Rechtdoende op tegenspraak,
Gelet op artikel 24 der wet van 15 Juni 1935 waarvan toepassing werd gedaan;

Voegt samen de zaken ingeschreven op de A.R. onder de nummers 23847 en 23996;

Ontvangt het beroep en het incidenteel beroep;
Verklaart ze ongegrond onder het volgend voorbehoud;

Bevestigt het bestreden vonnis met dien verstande dat The London & Lancashire Insurance C Ltd veroordeeld wordt tot het geheel der vermelde bedragen, maar zonder solidariteit met de andere partijen; dat de andere partijen veroordeeld worden zoals gezegd in het vonnis maar zonder solidariteit met The London & Lancashire Insurance Cy Ltd;

Verwijst appellanten London & Lancashire Insurance Cy Ltd in de kosten van beroep.

HOF VAN BEROEP TE BRUSSEL

3e Kamer. — 4 Mei 1955.

Voorzitter : M. Scheyvaerts.
Raadsheren : M.M. De Foy en Maréchal.
Advocaat-Generaal : Mr Stryckmans.
Advocaten : Mrs Speyer, Sand en Van der Veeren.

Echtscheiding. — Als « grove belediging » in het inleidend verzoekschrift gequalificeerd overspel. — Rechter aan deze qualificatie gebonden. — Wedereis in het geding tot echtscheiding. — Slechts ontvankelijk in zover de hoofdeis ontvankelijk is.

In een procedure tot echtscheiding tussen vreemdelingen (i.c. Nederlanders) moet de Belgische wet, die de lex fori is, worden nageleefd.

Wat de grond van het recht betreft, wordt de nationale wet van partijen toegepast krachtens het beginsel van wederkerigheid, afgeleid uit het 3e lid van artikel 3 B.W.

De bepaling van artikel 236 B.W. breidt die van artikel 61/3° Rv. uit zonder er echter van af te wijken. In zake echtscheiding zijn de middelen op beperkende wijze door de wet aangegeven.

Hieruit volgt dat buiten de uiteenzetting der feiten het verzoekschrift, dat de eerste akte van rechtspleging uitmaakt, de oorzaak moet vermelden, waarop de eis gegrond is. De gerechtelijke overeenkomst wordt op deze oorzaak aangeknoopt en kan niet meer gewijzigd worden, tenzij door het indienen van een nieuw verzoekschrift.

Wanneer een feit van overspel in het verzoekschrift aangehaald wordt, mag de eiser toch de echtscheiding op grond van grove beledigingen vorderen, en in geval het bewijs van overspel geleverd wordt, blijft de rechter verplicht de echtscheiding op grond van grove beledigingen toe te staan, zonder een andere oorzaak van echtscheiding te mogen aanvoeren.

Alhoewel in werkelijkheid onder de in het verzoekschrift als grove beledigingen aangehaalde feiten een feit van overspel te vinden zou zijn, zou deze omstandigheid niet wegnemen dat de rechter aan dit feit geen andere qualificatie mag geven dan die, welke door verzoeker zelf daaraan gegeven is, en de eis niet ontvankelijk moet verklaren, indien de van toepassing zijnde nationale wetgeving het aldus gequalificeerde feit niet als grond voor echtscheiding kent.

De wedereis tot echtscheiding maakt een verweer uit. De wedereisen, door het nieuwe artikel 251 B.W. toegestaan, blijven beheerst door de algemene beginselen in zake wedereisen. Een wedereis is slechts ontvankelijk in zover de hoofdeis, tegen dewelke hij gericht is, zelf ontvankelijk is.

Eraly t/ Bezemer.

Gezien in behoorlijke uitgifte overgelegd het vonnis tussen partijen op 2 Juli 1953 door de Rechtbank van Eerste Aanleg te Antwerpen gewezen;

Gezien de akte van beroep betekend op 18 Augustus 1953 evenals het tussenberoep;

Overwegende dat de beroepen, regelmatig naar de vorm, binnen de wettelijke termijn ingeleid werden;

Overwegende dat op 8 Maart 1951 geïntimeerde een verzoekschrift tot echtscheiding op grond van zware beledigingen neergelegd heeft; dat appellante bij besluiten betekend op 8 Februari 1952, een tegeneis tot echtscheiding op grond van overspel ingediend heeft;

Vlaamse Juristen,
abonneert U
op het
"Rechtskundig Weekblad"

Overwegende dat het vaststaat en niet betwist wordt dat beide partijen van Nederlandse nationaliteit zijn;

Overwegende dat het vonnis a quo beide eisen onontvankelijk verklaart, de hoofdeis omdat de Nederlandse wetgeving de beledigingen van erge aard, als oorzaak van echtscheiding niet voorziet; de tegeneis omdat deze slechts kan beslecht worden in zover er een hoofdeis bestaat;

I. Ten aanzien van de hoofdeis :

Overwegende dat, wat de rechtspleging betreft de Belgische wet, die de *lex fori* is, nageleefd moet worden (Les Nouvelles, Droit civil, Tome II, n^os 1701, 1756, en volg.);

Dat, wat de grond van het recht betreft de nationale wet der partijen toegepast wordt luidens het beginsel van wederkerigheid afgeleid uit artikel 3, alinea 3, van het Burgerlijk Wetboek;

Overwegende dat geïntimeerde aanvoert dat noch de Belgische noch de Nederlandse wetgeving vereist, dat de aangehaalde feiten door aanlegger ingeroepen, uitdrukkelijk door deze zouden gekwalificeerd worden als vallende in deze of geen categorie van echtscheidingsoorzaken; dat geïntimeerde zich naar het voorschrift van artikel 236 van het Burgerlijk Wetboek gedragen heeft en juist dezelfde feiten inroep als deze vooropgezet in het rekwist; dat het aan de rechter is, de ware aard der feiten op te zoeken, hoe ook aanlegger ze bestempelde, te recht of ten onrechte;

Overwegende dat de bepaling van artikel 236 B.W. die van artikel 61, 3^o van het Wetboek van Burgerlijke Rechtspleging uitbreidt zonder er echter van af te wijken; dat deze laatste bepaling beschikt dat het exploit van rechtsingang het voorwerp van de eis en de beknopte uiteenzetting van de middelen zal behelzen;

Dat in zake echtscheiding die middelen beperkenderwijze door de wet aangeduid zijn;

Dat hieruit volgt dat buiten de omstandige uiteenzetting der feiten het rekwist, dat de eerste akte van de rechtspleging uitmaakt, de oorzaak, waarop de eis gegrond is, moet vermelden;

Dat de gerechtelijke overeenkomst op deze oorzaak aangeknoopt wordt en niet meer gewijzigd kan worden tenzij door het neerleggen van een nieuw rekwist (De Page, T. I, n^o 886);

Overwegende overigens dat, daar de eis een persoonlijk karakter heeft, het aan de aanlegger behoort te oordelen indien hij belang heeft artikel 231 in te roepen bij voorkeur boven artikel 229, vermits de gevolgen die eruit vloeien verschillend zijn, en dat hij ook mag verlangen dat de naam van de medeplichtige aan het overspel niet in het beschikkend gedeelte van het vonnis zou voorkomen zoals artikel 252 van het Burgerlijk Wetboek, gewijzigd door artikel 2 van de wet van 21 Mei 1951, het voorschrijft;

Overwegende dat een arrest van het Hof van Verbreking, d.d. 18 November 1954 (J.T. 1955, blz. 216) zelfs beschikt dat wanneer een feit van overspel in het rekwist aangehaald wordt, de aanlegger nochtans de echtscheiding op grond van grove beledigingen mag vragen, en dat in geval het bewijs van overspel geleverd wordt, de rechter nochtans verplicht blijft de echtscheiding op grond van grove beledigingen toe te staan, zonder een andere oorzaak van echtscheiding te mogen weerhouden;

Overwegende dat geïntimeerde met kennis ter zake gehandeld heeft, daar hij in zijn rekwist n.l. aanhaalde dat zijn echtgenote schuldige betrekkingen aangeknoopt had met de genaamde D.B.A. enz. . . en toch na al de

feiten te hebben opgesomd, besloot « dat deze feiten de zware beledigingen daargestellen die vertoger het recht geven de echtscheiding tegen zijn echtgenote aan te vragen » zonder van « overspel » te gewagen;

Overwegende dat, alhoewel in werkelijkheid onder de in het rekwist als grove beledigingen aangehaalde feiten een feit van overspel te vinden zou zijn, deze omstandigheid niet zou wegnemen dat de rechter aan dit feit geen andere kwalificatie mag geven dan deze die door vertoger zelf er aan gegeven werd en de eis onontvankelijk moet verklaren, indien de nationale wetgeving die van toepassing is, het feit aldus omschreven niet voorziet;

II. Ten aanzien van de tegeneis.

Overwegende dat, wanneer de wetgever van 1935 verweerders toegelaten heeft een tegeneis, bij eenvoudige akte van conclusie in te dienen, hij aan deze tegeneis het karakter van tussenschil en verweermiddel tegen de hoofdeis heeft bewaard;

Dat inderdaad het nieuw artikel 251 van het Burgerlijk Wetboek voorkomt als zijnde de weerneming van artikel 37 van het Wetboek van Burgerlijke Rechtspleging (id. Wet op de bevoegdheid);

Dat uit de Memorie van Toelichting blijkt dat de tegeneis tot echtscheiding een verweer uitmaakt (Pasin. 1935, blz. 827); dat in het Verslag van de Rechtscommissie van de Senaat gezegd wordt: « L'article 251 prescrit que les demandes reconventionnelles en divorce pourront être introduites par simple acte de conclusions. En effet, il peut être nécessaire d'examiner si les faits sur lesquels s'appuie la demande reconventionnelle ne constituent pas une atténuation des torts reprochés à la partie défenderesse dans l'instance originaire »;

Overwegende dat indien de tegeneis, als onafhankelijk van de hoofdeis moest worden beschouwd, zijn karakter van tegenbewering zou verdwijnen, daar hij zich niet meer tegen een eis zou stellen wanneer zoals in casu de grond van de beoordeling van de hoofdeis aan de rechter ontsnapt; dat de oorspronkelijke tegeneis in zulk geval zelf een hoofdeis zou worden;

Overwegende dat hieruit volgt, dat de tegeneisen door het nieuw artikel 251 B.W. toegestaan, beheerst blijven door de algemene beginselen in zake tegeneisen;

Dat een tegeneis slechts ontvankelijk is in zover de hoofdeis tegen dewelke hij gericht wordt, zelf ontvankelijk is (Les Nouvelles, Droit civ. T. II, n^o 80);

Om deze redenen,

Het Hof,

Gelet op artikel 24 der wet van 15 Juni 1935, waarvan de beschikking nageleefd werd;

Gehoord het eensluidend advies van de heer Meeus, Substituut-Procureur-Generaal ter openbare zitting gelezen door de heer Strijckmans, Advocaat-Generaal;

Alle andere of strijdige besluiten van de hand wijzende;

Ontvangt zo het hoofd- als het incidenteel beroep, verklaart ze beide ongegrond, wijst ze af;

Bevestigt derhalve het bestreden vonnis in ieder van zijn beschikkingen;

Compenseert de kosten van beroep.

VLAAMSE JURISTEN,

Abonneert U op

RECHTSKUNDIG WEEKBLAD

HOF VAN BEROEP TE GENT

2e Kamer. — 28 Februari 1955.

Voorzitter : M. Maraite.

Raadsheren : M.M. Verougstraete en Gerniers.

Advocaat-Generaal : M. Matthys.

Advocaten : Mrs Cuvellier, loco Pierson en Lagae.

Eigendom. — Schending van het recht van uitzicht.

De rechten van toegang, licht en uitzicht op de openbare weg zijn burgerlijke rechten, die aan het eigendomsrecht van de belendende eigenaren verbonden zijn, afgezien van elke toelating tot bouwen en « aflevering » van de rooilijn.

Daar het eigendomsrecht onder meer omvat het recht om op de meest volstrekte wijze van een goed te genieten (artikel 544 B.W.) heeft de concessionaris, die dit goed tijdelijk verworven heeft, het recht zich tegen elke krenking van voormelde rechten te verzetten en bij zodanige krenking schadevergoeding te eisen. Dit is o.a. het geval, wanneer iemand panelen van circa 4 meter hoogte en 10 meter lengte heeft geplaatst en daardoor het recht van uitzicht van de concessionaris zomet volledig heeft afgeschaft, dan toch in dergelijke mate beperkt heeft, dat elke nuttige publiciteitsmogelijkheid voor de concessionaris aldaar practisch uitgesloten is.

N.V. Publifer t/ N.V. Express en Stad Gent.

Overwegende dat het hoofdzakelijk en het incidenteel beroep tijdig en regelmatig ingesteld werden;

Overwegende dat de eerste rechter de oorspronkelijke eis van appellante als ongegrond afgewezen heeft, om reden dat deze laatste in gebreke bleef te bewijzen dat zij sedert haar opzegging van de aan eerste geïntimeerde toegestane verhuring, een nieuwe toelating vanwege de N.M.B.S. bekomen had, meer bepaald dat zij de haar door dezelfde maatschappij verleende vergunning nog steeds metterdaad op dezelfde plaats mocht uitoefenen;

Overwegende echter dat er geen nieuwe toelating vanwege deze maatschappij nodig was om de vergunning verder uit te oefenen;

Dat immers, naar de interpretatie door de N.M.B.S. aan de bepalingen van het lastenboek gegeven, waarbij het Hof zich aansluit, de bedoelde toelating hoofdzakelijk de aanwijzing van de plaats der publiciteit betrof, bij zover dat, wanneer de N.M.B.S. éénmaal de toelating gegeven had, om een bepaalde plaats tot handelspubliciteit aan te wenden, deze toelating verworven bleef voor iedere publiciteitsovereenkomst betreffende dezelfde plaats (zie brief van de N.M.B.S. dd. 3-11-1953);

Overwegende dat de rechten van toegang, uitweg, licht en uitzicht op de openbare weg burgerlijke rechten zijn die aan het eigendomsrecht van de aangelande eigenaars verbonden zijn, afgezien van elke toelating tot bouwen en aflevering van de rooilijn; (Kluyskens, Zakenrecht, n° 251, blz. 246, 247; Pierre Wigny, Princ. Gén. du dr. adm. belge, n° 108, blz. 144; Brussel 2-12-1909, Pas. 1910, 2, 71; Brussel 27-12-1906, Pas. 1907, 2, 93; Brussel 14-7-1904, Pas. 1904, 2, 241; contra : De Page BdV n° 812, blz. 709; Marcotty, De la voirie publique par terre, n° 4, 362 en volgende; Gent 11-7-1908, Pas. 1910, 2, 211; Gent 11-4-1901, B.J. 1901, 693);

Overwegende dat waar het eigendomsrecht onder meer het recht bevat om van een goed op de meest

volstrekte wijze te genieten (artikel 544 B.W.) de concessionaris, die dit genot tijdelijk verworven heeft, het recht heeft zich tegen elke krenking van de bovenvermelde rechten te verzetten en schadevergoeding te eisen (De Page, Bd. V, blz. 711, noot 3; blz. 777 noot 6; R.P.D.B. v° concession n°s 56 en 99);

Overwegende dat zo er geen spraak kan zijn van oneerlijke mededinging om reden dat het niet bewezen is, dat eerste geïntimeerde het cliënteel van appellante zou aangetrokken of bemachtigd hebben, het echter niet kan betwist worden, dat het plaatsen van panelen van circa 4 meter hoogte en 10 m. lengte het recht van uitzicht van appellante zomet volledig afschaft, dan toch in dergelijke mate beperkt heeft, dat elk nuttige publiciteitsmogelijkheid voor appellante aldaar practisch uitgesloten is;

Overwegende, dat zo de toekenning door de Stad Gent van de concessie op de openbare weg ten voordele van de N.V. Express een administratieve daad is, waarvan de wet de beoordeling aan het souverain oordeel van de stad voorbehoudt en zo dienvolgens de N.V. Express, door deze administratieve daad gedekt, aan alle verantwoordelijkheid ontsnapt, de stad echter verantwoordelijk moet gesteld worden, wanneer daardoor een burgerlijk recht geschaad werd (R.P.D.B. v° Responsabilité, n° 1286 en volgende); dat de rechtsmachten bevoegd zijn om over de herstelling der schade te beslissen, wanneer een burgerlijk recht gekrenkt werd;

Dat gelet op het feit dat appellante de bewuste publiciteitsplaats vanaf 1 September 1951 had kunnen verhuren (zie brief dd. 28-8-1951 van de Ets. Beaumaine), alsmede op de normale huurprijs, zoals hij o.m. uit de tussen geïntimeerden overeengekomen concessieprijs af te leiden is, de schade van appellante op 10.000 fr. per jaar dient geraamd te worden, vanaf voormelde datum;

Overwegende dat er geen zedelijke schade bewezen is;

Om deze redenen,

Het Hof,

Gelet op artikel 24 der wet van 15 Juni 1935;

Gehoord de heer advocaat-generaal J. Matthys in zijn advies, alle andere besluiten van de hand wijzend, en elk aanbod van bewijs verwerpend;

Ontvangt het hoofdzakelijk en het incidenteel beroep; Verklaart het eerste gedeeltelijk gegrond en het tweede ongegrond;

Bevestigt het bestreden vonnis in zoverre daarbij afgewezen werden : a) de oorspronkelijke eis voor zoveel hij gericht werd tegen de N.V. Express; b) de tegen-eisen;

Doet het bestreden vonnis voor het overige te niet; Zegt voor recht dat appellante een burgerlijk recht bezit tot vrij uitzicht op de openbare weg, en dat dit recht door tweede geïntimeerde geschonden werd;

Zegt dat tweede geïntimeerde gehouden is voor de onmiddellijke wegneming van de betwiste panelen te zorgen;

Veroordeelt tweede geïntimeerde om aan appellante ten titel van schadevergoeding te betalen de som van 10.000 fr. per jaar van af 1 September 1951, zijnde, berekend tot 28 Februari 1955, 35.000 frank, som te vermeerderen met 833 frank vor iedere begonnen maand van af 28 Februari 1955;

Veroordeelt de Stad Gent tot de gerechtelijke intrest van de datum der dagvaarding af op de som van 10.000 frank en van heden af op de overige 25.000 frank.

Veroordeelt de Stad Gent tot al de kosten van beide aanleggen.

HOF VAN BEROEP TE GENT

Kamer van Inbeschuldigingstelling. — 7 Dec. 1954.

Voorzitter : M. Verougstraete.
Raadsheren : M.M. Gerniers en Noest.
Openbaar Ministerie : M. Van Hauwaert.

Eerherstel. — Het eerherstel blijft zonder gevolg op de ontzetting uit het recht om een motorrijtuig te besturen die ter gelegenheid van de veroordeling werd uitgesproken.

Een ter gelegenheid van een veroordeling getroffen maatregel — in casu levenslange ontzetting uit het recht een motorrijtuig te besturen (wet 1 Augustus 1925, artikel 2/c, lid 3) — blijft, wat de mogelijkheid van eerherstel betreft, van de veroordeling onderscheiden.

Het ware trouwens onredelijk op grond van het goede gedrag van een veroordeelde en wegens het verloop van vijf jaren sedert de uitboeting der straf, een maatregel te doen vervallen, waarvan de opportuniteit met de morele gedragingen van de veroordeelde en met het verloop van jaren geen uitstaans heeft.

Daar de wettelijke vereisten tot het verlenen van eerherstel vervuld zijn, wordt het eerherstel aan de veroordeelde toegestaan, echter met dien verstande dat het geen uitwerking heeft op de uitgesproken ontzetting.

G.

Overwegende dat S... eerherstel vraagt onder meer voor een veroordeling te zijnen laste door het Hof van Beroep te Gent op 3 Juni 1931 uitgesproken, waarin begrepen was de levenslange ontzetting uit het recht een autovoertuig te sturen;

Overwegende dat op dezelfde dag en door hetzelfde Hof S... veroordeeld werd wegens een andere onvrijwillige doding; dat beide gezegde misdrijven waren gepleegd geweest, met een tiental dagen tussenruimte, bij het sturen van een autovoertuig;

Overwegende dat bewuste ontzetting de schouwing steunde dat verdachte: « de nodige koelbloedigheid niet bezit om een auto te voeren... »;

Overwegende dat uit deze beschouwing volgt, dat de ontzetting als een maatregel van openbare veiligheid bedoeld was, genoodzaak door het bestaan bij de veroordeelde van een blijvende of blijvend geachte ongeschiktheid met fysieke grondslag;

Overwegende dat dusdanige maatregelen, « ter gelegenheid van een veroordeling » getroffen (wet van 1 Augustus 1924, artikel 2/c, lid 3), van deze veroordeling, wat de mogelijkheid van eerherstel betreft, onderscheiden blijven (R. P. V°, Réhabilitation, n° 28; Nouvelles, V°, Réhabilitation, n° 48);

Overwegende trouwens dat het onredelijk was, wegens het goed gedrag van een veroordeelde en het verloop van vijf jaren sedert de uitboeting der straf, een maatregel te doen vervallen, waarvan de opportuniteit met de morele gedragingen van de veroordeelde en met het verloop van jaren geen uitstaans heeft;

Overwegende dat S... de wettelijke vereisten tot het bekomen van eerherstel vervult; dat het eerherstel hem dient toegestaan, doch met dien verstande dat het op de uitgesproken ontzetting geen uitwerking heeft;

Om die redenen,

Gelet op de wet van 25 April 1896, gewijzigd door de wet van 8 Februari 1954; en op artikel 13 der wet van 15 Juni 1935;

Het Hof,

Verleent aan S... eerherstel voor de twee veroordelingen te zijnen laste uitgesproken door het Hof van Beroep te Gent op 3 Juni 1931, met dien verstande dat het eerherstel geen uitwerking heeft op de levenslange ontzetting van het recht een autovoertuig te sturen, bij één van bedoelde veroordelingsarresten uitgesproken.

NOOT : De voorziening in verbreking tegen bovenstaand arrest werd afgewezen bij arrest van 14 Maart 1955.

BURGERLIJKE RECHTBANK TE VEURNE

29 April 1954.

Voorzitter : M. Valcke.
Rechters : M.M. Delaere en Van Acker.
Advocaten : Mrs Van Dessel en Debra.

1. **Exceptie van kracht van gewijsde. — Verschillende oorzaak. — Vordering uit onrechtmatige daad en vordering uit overeenkomst.**
2. **Aanneming van werk. — De overeenkomst tussen landbouwer en dorsondernemer, is aanneming van werk. — Artikel 1789 B.W. veronderstelt de schuld van de aannemer behoudens bewijs van overmacht.**

1. *Wanneer een vordering tot schadevergoeding uit onrechtmatige daad is afgewezen bij in kracht van gewijsde gegaan vonnis, kan de exceptie van gewijsde niet met vrucht worden opgeworpen tegen een vordering tot vergoeding van dezelfde schade, steunend op contractuele wanprestatie, daar de tweede eis niet op dezelfde oorzaak als de eerste berust.*
2. *In het bij art. 1789 B.W. bedoelde geval wordt overeenkomstig de algemene regel t.a.v. de aansprakelijkheid uit overeenkomst de schuld van de schuldenaar (aannemer) verondersteld, behoudens het door hem te leveren bewijs van overmacht.*

De overeenkomst tussen de landbouwer en de dorsondernemer is een aanneming van werk; de aannemer houdt daarbij zijn werk en zijn materiaal onder zijn leiding, terwijl de landbouwer hem de te dorsen oogst ter bewerking toevertrouwt.

De aannemer is echter krachtens overeenkomst alleen aansprakelijk voor de hem toevertrouwde zaken i.c. de oogst, niet voor gebouwen.

N.V. Assurantie van de Belgische Boerenbond en Onderlinge Brandverzekering van Esen t/ Vandezande.

Aangezien de eis ertoe strekt verweerder te horen veroordelen om aan eiseressen te betalen wegens schadevergoeding, aan de eerste 20.050 fr. en aan de tweede 20.050 fr. met de vergoedende intresten op elk bedrag vanaf de dag van de uitkering van de vergoedingen door elke aanlegster, met de gerechtskosten;

Overwegende dat verweerder de exceptie van gewijsde opwerpt aanvoerende dat verweerder bij vonnis van de strafrechter, vonnis in kracht van gewijsde getreden, werd vrijgesproken, hoofdens inbreuk op art. 519 van het strafwetboek en dat tussen dezelfde partijen, over hetzelfde voorwerp en op grond van

dezelfde oorzaak door de civiele rechter waarbij eiseressen van hun vordering werden afgewezen;

Overwegende dat deze stelling zou aan te nemen zijn ware de eis uitsluitend gesteund op de aquiliaanse verantwoordelijkheid van de artikelen 1382 en volgende van het B.W.;

Dat eiseressen zich echter steunen op art. 1789 van het burgerlijk wetboek, waar de verantwoordelijkheid spruit uit het contract en de schuld wordt verondersteld;

Overwegende dat weliswaar art. 1789 bepaalt dat de werkman instaat alleen voor zijn schuld; dat deze bepaling echter geen afbreuk doet aan het beginsel dat de contractuele fout verondersteld wordt, maar alleen wijst op de tegenstelling met art. 1788, dat bepaalt dat de werkman eveneens verantwoordelijk is in geval van overmacht;

Overwegende dat de vorige rechtsmachten alleen te oordelen hadden over een delictuele of een quasi-delictuele verantwoordelijkheid, maar geenszins over een contractuele tekortkoming; dat enkel met kracht van gewijsde vaststaat dat het bewijs van een delictuele of quasi delictuele fout tegen verweerder niet werd ingebracht, maar niet dat verweerder de bevrijding van zijn contractuele schuld, nl. de overmacht heeft bewezen;

Overwegende dat het van constante rechtspraak is dat de overeenkomst tussen de landbouwer en de dorsondernemer een aannemingscontract is; dat de aannemer wel degelijk zijn werk en zijn materieel onder zijn leiding heeft, terwijl de landbouwer hem de te dorsen oogst ter bewerking toevertrouwt;

Overwegende dat in toepassing van art. 1789 van het B.W. de aannemer verantwoordelijk is voor het vergaan der hem toevertrouwde zaak; dat de schuld van deze vernieling in zijn hoofde wordt verondersteld tot het bewijs van de overmacht;

Overwegende dat verweerder dit bewijs niet inbrengt; dat zijn bewering, dat het blijkt uit de bundels dat de landbouwer de plaats voor de tractor heeft aangewezen, niet met de werkelijkheid overeenstemt; dat alleen in de bundel is vermeld dat de landbouwer de plaats heeft aangeduid waar de tractor zich bevond vóór de brand en dit ter inlichting aan de rijkswacht;

Overwegende dat zijn aanbod te bewijzen met alle middelen van recht dat de plaats waar de motor moest staan met kennis van zaken door de landbouwer zelf werd aangewezen, niet afdoende is;

Dat dit feit geen geval van overmacht uitmaakt in hoofde van verweerder die alleen, onafhankelijk van de landbouwer, voor het technisch goed volbrengen van zijn aangenomen werk had in te staan;

Overwegende dat de aannemer echter alleen contractueel verantwoordelijk is voor de zaken hem toevertrouwd en die het voorwerp uitmaken van het contract, in casu: de oogst; dat het herstel van de brandschade aan de gebouwen enkel op grond van art. 1382 en volgende van het B. W. kan worden gevorderd, vordering die niet ontvankelijk is gezien de exceptie van gewijsde;

Overwegende dat het derhalve aan partijen behoort nader te besluiten nopens de omvang van de gevorderde vergoeding voor wat de enkele oogstschade betreft;

Overwegende dat eiseressen zich beroepen op art. 1384 van het B. W. om verweerder aansprakelijk te stellen voor zijn aangestelde; dat echter in zake aanneming van werk art. 1797 van het B.W. deze aansprakelijkheid uitdrukkelijk voorziet;

Overwegende dat aanlegsters ten onrechte de vergoedende intresten vorderen; dat in zake contractuele

verantwoordelijkheid enkel moratoire intresten zijn verschuldigd, hetzij vanaf de ingebrekestelling;

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

Om deze redenen :

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

Ontvangt de eis voor zover deze tot voorwerp heeft het herstel der schade toegebracht aan de te dorsen oogst; doch alvorens ten gronde recht te doen, beveelt aan partijen het bedrag van deze schade vast te stellen;

Kosten voorbehouden.

NOOT : Verg. Hof Parijs, 9 Jan. 1933, Bull. Ass. 1933, 711; Hof Luik, 5 Nov. 1936, Pas. 1937, II, 124; Burg. Rechtbank Pithiviers, 27 Oktober 1938, Bull. Ass. 1938, 653; Burg. Rechtb. Veurne, 26 Januari 1939, R.G.A.R., 1940, 3347; Rechtb. Koophandel Bergen, 10 Juli 1939, Bull. Ass. 1939, 896;; Burg. Rechtb. Nijvel, 17 Maart 1943, Bull. Ass. 1943, 636; Burg. Rechtb. Ieper, 4 Februari 1948, R.W. 1947/48, 931, met noot; Burg. Rechtb. Gent, 28 Mei 1948, R. W. 1948/49, 280; Burg. Rechtb. Charleroi, 8 Maart 1950, Bull. Ass. 1951, 740; Verbreking, 23 Oktober 1950, R.W. 1950/51, 830; Verbreking, 18 Oktober 1951, R.W. 1951/52, 883; Rechtb. Koophandel Kortrijk, 21 November 1953, R.W. 1953/54, 1441.

RECHTBANK VAN KOOPHANDEL TE SINT-NIKLAAS

1e Kamer. — 26 April 1955.

Voorzitter : M. Dirix.

Rechters : M.M. Blauwaert en Belpaire.

Referendaris : M. Cloquet.

Advocaat : Mr Van Baarle.

1. **Wisselrecht. — Afwezigheid van fonds. — « Genormaliseerde » wissel. — Wettelijke schuldvergelijking.**
2. **Verkoop op afbetaling. — De modaliteiten van de financiering moeten worden aangezien als een wezenlijk deel van de prijs.**

1. *Niettegenstaande het ontbreken van een wezenlijk fonds, blijft niettemin het bedrag van de wissel op de vervaldag door de betrokkene verschuldigd.*

Bij een zgn. « genormaliseerde » wissel kan in de huidige stand van de gebruiken in zake bankverrichtingen de loutere vermelding in de wissel van de onderliggende overeenkomst niet worden gelijkgesteld met een beding, krachtens hetwelk de partijen — trekker en betrokkene — aan elkander de excepties zouden kunnen tegenwerpen, die zouden kunnen voortspruiten uit de overeenkomst, waaraan de wissel refereert. De betrokkene, die de wissel aanvaard heeft, moet die wissel betalen, zelfs indien hij geen tegenprestatie heeft ontvangen.

De verplichting tot betaling van de wissel, zelfs bij het ontbreken van elke tegenprestatie heeft echter niet ten gevolge dat de betrokkene in alle omstandigheden tot betaling moet verwezen worden.

De verplichting van de betrokkene veronderstelt toch dat zijn schuld tegenover de houder op de vervaldag nog bestaat en niet op het ogenblik van het instellen van de vordering door wettelijke compensatie is te niet gegaan.

Niets laat inderdaad toe te denken, dat de wet-

gever de schulden uit de wissel aan de werking van de wettelijke schuldvergelijking heeft willen onttrekken, wanneer de wissel bij het einde van de omloop aan een schuldeiser van de houder ter betaling wordt aangeboden.

2. Wanneer de betaling van een gekocht voorwerp naar de gemeenschappelijke bedoeling van partijen bij middel van afkortingen moest geschieden, dient het gemeen accoord van de partijen omtrent de modaliteiten van de financiering te worden beschouwd als een opschortende voorwaarde van hun toestemming tot de hoofdvbintenis zelve. Die modaliteiten van de financiering dienen zelfs als een wezenlijk deel van de prijs te worden aangezien, zodat geen accoord over de prijs heeft kunnen bestaan bij gebreke van een accoord omtrent de modaliteiten van de financiering. De beweerde verkoop is derhalve niet bewezen.

Hofkens (Viviteg) t/ Vervaert-Truyens.

Overwegende dat de vordering tot de betaling strekt van een wissel belopende 8.000 fr., door eiseres getrokken en door verweerders aanvaard;

Wat de aanvraag betreft.

Overwegende dat verweerders beweren dat er geen provisie voor de litigieuze wissel bestaat;

Overwegende dat spijs die ontstentenis van wezenlijke provisie, het bedrag van de wissel niettemin door de betrokkenen op de vervaldag verschuldigd blijft;

Overwegende dat weliswaar de litigieuze wissel de vermelding draagt van de provisie en aanwijst dat zij getrokken werd « in vertegenwoordiging van (natuur en hoeveelheid) ... volgens ... contract nr 662 »;

Overwegende dat de litigieuze wissel aldus als een « genormaliseerde wissel » voorkomt, om de naam te gebruiken welke door de praktijk wordt gegeven aan wissels waarin toespeling wordt gemaakt op de overeenkomst die aanleiding gaf tot haar aanvaarding;

Overwegende dat volgens een vonnis van de Rechtbank van Koophandel te Luik (19 Januari 1955, Revue de la Banque, 1955, blz. 66), dergelijke toespeling het accoord van de trekker en van de betrokkene zou bewijzen om tussen elkander de tegenstelbaarheid aan te nemen van de excepties die zouden kunnen spruiten uit de overeenkomst waaraan de wissel refereert;

Overwegende dat die opvatting bestreden wordt door goede auteurs (del Marmol, « L'exception de provision », Revue de la Banque, 1955, blz. 79, n° 2. — Vergelijkt Fredericq, X, n° 96, blz. 245 en 246. — Hrb. Luik, 21 Maart 1955, Delecour t/ Kemmers);

Overwegende dat het in de huidige stand van de gebruiken in zake bankverrichtingen, gewaagd blijkt de loutere vermelding van het basis-contract gelijk te stellen met een beding waarbij de partijen — trekker en betrokkene — werkelijk het hierboven aangehaald resultaat zouden willen bereiken;

dat de aanvaarding anderdeels louter en gaaf moet zijn en dat zij onder andere niet voorwaardelijk mag voorkomen (artikel 27, Fredericq, X, n° 94, blz. 236);

dat het weliswaar mogelijk is bewoordingen uit te denken voorziende dat de wissel van besproken excepties zou gezuiverd worden bij endossement ten voordele van een derde drager van goede trouw, en dat diezelfde excepties integendeel zouden herleven indien later de wissel terug ten voordele van de trekker zou geendosseerd worden;

doch dat dergelijke beperkingen van de aanvaarding tegen het artikel 27 van de wet op de wissel rechtstreeks zouden indruisen;

Overwegende dat het duidelijk spruit uit het verslag van de heer Ronse aan de Senaat (Doc. n° 40, Senaat, 1947-1948), dat de betrokkene die de wissel aanvaard heeft, gezegde wissel moet betalen, zelfs indien hij geen tegenprestatie heeft ontvangen;

dat die verplichting trouwens het recht van de betrokkene geenszins vermindert tot het instellen van de vordering die hem zou toebehoren tot terugbetaling indien hij, buiten de wissel, de som niet verschuldigd was, of tot het doen van rekening (verslag Ronse, cod. loco);

Overwegende dat de verplichting van de betrokkene tot betaling van de wissel, zelfs in de ontstentenis van elke tegenprestatie, nochtans niet voor gevolg heeft dat hij tot die betaling in gelijk welke omstandigheden fataal moet verwezen worden;

dat immers de verplichting van de betrokkene toch veronderstelt dat zijn schuld nog op de vervaldag bestaat tegenover de drager, en niet teniet is gegaan bij wettelijke compensatie op het ogenblik van het instellen van de vordering;

dat niets inderdaad toelaat te denken dat de wetgever de schulden « ex cambio » aan de uitwerksels van de wettelijke schuldvergelijking heeft willen onttrekken, wanneer de wissel, bij het einde van de omloop, aan een schuldeiser van de drager tot betaling wordt aangeboden;

Overwegende dat, zoals het verder bij het onderzoek van het verweermiddel van gedaagden zal blijken, de tussen partijen ter zake bestaande rechtsverhoudingen aantonen dat eiseres zelve gehouden was op de vervaldag van de wissel 8.000 fr. ter beschikking van de betrokkene te stellen;

dat de betwisting van de aanvraag, door verweerders, zoals zij voorkomt in de omstandigheden van de zaak, in zich sluit dat verweerders aan eiseres de schuldvergelijking tegenstellen op grond van die verbintenis van eiseres;

Overwegende dat de wederzijdse schulden op de vervaldag zeker vaststaande en opeisbaar waren en derhalve vatbaar voor compensatie;

Wat betreft de compensatie.

Overwegende dat het vaststaat dat de eerste verweerder, Fredericq Vervaert, een bestelbon heeft getekend waarbij hij verklaart van eiseres te kopen, een « Juke-Box » tegen de prijs van 68.000 fr.;

dat volgens de bewoordingen van gezegde bon, die dagtekt van 1 December 1954 en die het nummer 662 draagt, het geschrift in dubbel exemplaar zou opgesteld geworden zijn;

dat verweerders niettemin beweren nooit een exemplaar voor zich zelve te hebben ontvangen;

dat het door eiseres voorgebrachte exemplaar, niet de handtekening van tweede verweerder draagt doch alleen die van eerste verweerder, onder de woorden « gelezen en goet... » de laatste letters van het woord « goedgekeurd » blijvende volstrekt onleesbaar;

Overwegende dat verweerders de litigieuze wissel hebben getekend in verband met de bestelbon waarvan hierboven sprake;

Overwegende dat verweerders zeer weinig geletterd schijnen te zijn, vooral eerste verweerder, zoals dit blijkt uit de onhandigheid van zijn handtekening en uit de onmogelijkheid waarin hij zich bevond het woord « goedgekeurd » te schrijven;

dat verweerders dan ook hoogstwaarschijnlijk niet bekwaam waren om zelf de vermeldingen van de bestelbon, en nog minder om de draagwijdte van een wisselbrief te begrijpen;

Overwegende dat de verweerders verklaren nooit het toestel « Juke-Box » vast te hebben gekocht;

dat zij staande houden uitsluitend te hebben aanvaard, dit toestel op zicht gedurende enkele dagen in hun café te bewaren;

dat, volgens zij beweren, wanneer eiseres hen verzocht de wissel van 8.000 fr. te tekenen, dit uitsluitend was om haar een waarborg te verschaffen, voor het geval dat het toestel gedurende die enkele dagen beschadigingen zou ondergaan, hetzij door hun schuld, hetzij door de schuld van een bezoeker van hun café;

Overwegende dat eiseres de aanvaarding van de wissel integendeel voorstelt zoals een wijze van betaling van een afkorting van 8.000 fr. op de prijs van de vaste aankoop van de « Juke-Box », belopende 68.000 fr.;

Overwegende dat de door eiseres voorgebrachte bestelbon geen bewijs levert van een vaste verkoop van het litigieus toestel;

dat eiseres zelve inderdaad erkent dat de vermeldingen van gezegde bon met de werkelijkheid niet stroken;

dat die niet-overeenstemming tussen het geschrift en de door eiseres erkende werkelijkheid o.m. de volgende punten betreft :

Overwegende dat de bestelbon enerzijds verklaart dat er op 1 December 1954, 8.000 fr. werden « betaald », waar eiseres moet toegeven dat er slechts op die dag een wissel door verweerders werd aanvaard;

Overwegende dat de bestelbon anderdeels de prijs van 68.000 fr. « betaalbaar kontant bij levering » verklaart, en dat de plaatsen opengelaten voor de vermeldingen in verband met een afbetaling bij middel van afkortingen, doorgehaald werden, — waar eiseres nochtans moet toegeven dat voor zover een vaste verkoop tot stand zou gekomen zijn, die aankoop in het inzicht van de partijen op afbetaling zou geschieden bij middel van maandelijks afkortingen;

Overwegende dat de modaliteiten waarop de betaling met krediet zou geschieden, nooit werden vastgesteld; dat, gezien de betaling in het gemeen inzicht van de contractanten bij middel van afkortingen moest gebeuren, het gemeen accoord van die partijen nopens de modaliteiten van de financiering dient beschouwd te worden als een opschortende voorwaarde van hun toestemming nopens de hoofdbetaling zelve;

Overwegende dat die modaliteiten van de financiering zelfs als een wezenlijk deel van de prijs dienen aangezien te worden, zodat er ter zake geen accoord nopens de prijs heeft kunnen bestaan, bij gebrek aan accoord nopens de modaliteiten van de financiering;

Overwegende dat de beweerde verkoop derhalve niet is bewezen, zodat eiseres de door verweerders aanvaarde wissel niet mag voorstellen als een voorschot op de prijs;

Overwegende dat het van een andere kant uitgemakt is dat eiseres de « Juke-Box » teruggenomen heeft, enkele dagen nadat het toestel in het bezit van verweerders was gesteld geworden, dat is ettelijke dagen vóór de vervaldag van de wissel van 8.000 fr.;

Overwegende dat eiseres beweert dat zij alleen het toestel bij zich, te Antwerpen, heeft teruggenomen, op de aanvraag van verweerders en met het doel het te vrijwaren tegen beschadigingen gedurende de veranderingen die in het café van verweerders moesten uitgevoerd worden;

doch dat verweerders die voorstelling van de terugneming stellig betwisten en voorhouden dat eiseres het toestel alleen terugnam om de eenvoudige reden dat verweerders niet verlangden tot zijn aanschaffing over te gaan;

Overwegende dat in aanwezigheid van die betwisting, het aan eiseres zou behoren de reden van de terug-

neming te bewijzen, die zij inroept;

dat zij in gebreke blijft dit bewijs te leveren en het zelfs niet aanbiedt;

Overwegende dat de terugneming van het toestel normaal strookt met de beweringen van verweerders en geenszins met die van eiseres;

dat het onwaarschijnlijk voorkomt dat verweerders te Sint-Niklaas zelf geen plaats zouden hebben kunnen vinden om het toestel te bergen, indien de werken aan hun café het wenselijk hadden gemaakt;

dat eiseres niet uitlegt waarom zij kosteloos tot Antwerpen de « Juke-Box » zou hebben vervoerd;

Overwegende dat de aanvaarding van de wissel aldus voorkomt, hetzij als een waarborg voor het geval het toestel gedurende zijn verblijf bij verweerders zou beschadigd worden, hetzij als een afkorting voor het geval waar verweerders per slot van rekening toch het toestel zouden hebben willen aankopen;

Overwegende dat waar geen één van beide voorwaarden vervuld werd, de wissel zonder werkelijke provisie blijkt te zijn;

Overwegende dat de tussen partijen ter zake gesloten overeenkomst, in de omstandigheden van de zaak, impliceert dat de trekker verbonden was zelf de som ter beschikking van de betrokkene te stellen om de wissel te betalen, indien hij ze in omloop bracht en indien het op de vervaldag bleek, én dat verweerders het litigieuze toestel niet aangekocht hadden, én dat dit toestel in perfecte staat door eiseres teruggenomen was geworden;

Overwegende dat die schuld van eiseres eveneens 8.000 fr. bedroeg en die van verweerders, bij compensatie wettelijk heeft doen teniet gaan;

Overwegende dat hieruit volgt dat de vordering niet gegrond is;

Om deze redenen,

de Rechtbank, makende melding dat artikel 2 en 30 tot 42 van de wet van 15 Juni 1935 nageleefd werden;

Verklaart de vordering ontvankelijk doch niet gegrond, dienvolgens wijst ze van de hand en verwijst eiseres tot de kosten van het geding.

NOOT. — Een vertaling van bovenstaand vonnis verscheen in de Revue de la Banque, 1955, bl. 215 en volg. Dit vonnis wordt in voornoemd tijdschrift gepubliceerd te zamen met een beslissing van de Rechtbank van Koophandel te Luik (21 Maart 1955) waarin de volgende overwegingen voorkomen :

« Overwegende dat de betrokkene, door de aanvaarding, de verbintenis aangaat de wissel te betalen » en door dit feit wisselschuldenaar wordt;

« Overwegende dat dergelijke titel door zich zelf volmaakt is en dat zijn waarde en kracht onafhankelijk zijn van de verbintenis die hem tot grondslag dient » en er de oorzaak van kan geweest zijn;

« dat zo de betrokkene zich op die verbintenis wil beroepen en bewijzen dat hij geen provisie heeft ontvangen, hij verplicht is dit bij een gewone vordering te doen, doch dat de wet, wanneer zij het bestaan huldigt van een abstracte verbintenis in hoofde van de betrokkene, gewild heeft dat hij fataal zou verwezen worden tot de betaling van een titel bestemd om te circuleren en om desgevallend door een derde houder aangeboden te worden. »

In een voorafgaande noot meent Pierre De Beus tussen beide vonnissen te moeten onderscheiden.

Het vonnis van Luik meent hij, volgt de door de wetgever uitgedrukte mening en eerbiedigt de cambiaalrechtelijke strengheid van de aanvaarding: de betrokkene is verplicht de wissel te betalen en hij heeft

slechts in voorkomend geval een vordering tot terugbetaling of tot het doen van rekening. De andere stelling neemt aan dat de betrokkene niet fataal moet veroordeeld worden: de rechter mag de gegrondheid onderzoeken van de door de betrokkene opgeworpen exceptie betreffende de ontstentenis van provisie, wanneer dit onderzoek onverwijld kan geschieden, zonder uitstel.

Deze zienswijze van de heer De Beus blijkt niet overeen te stemmen met de juiste strekking van beide beslissingen.

Inderdaad, de Rechtbank te Sint-Niklaas zowel als die te Luik, stelt dat de acceptant de wissel moet betalen, zelfs wanneer hij geen provisie heeft ontvangen. Het vonnis van de Rechtbank te Sint-Niklaas besluit geenszins, dat de rechter de gegrondheid mag onderzoeken van de exceptie betreffende de ontstentenis van provisie.

Het zijn trouwens niet alleen de wederkerige overeenkomsten die aanleiding kunnen geven tot het trekken van wissels. Men kan ook een wissel aanvaarden zonder iets van de trekker te hebben ontvangen, juist omdat men hem bijvoorbeeld geld wil lenen. Zodat er uit de aard zelve van de oorspronkelijke overeenkomst geen provisie zal bestaan.

Het principe, dat de provisie niet moet bestaan, wordt dus wel door beide beslissingen gehuldigd, doch de Rechtbank te Sint-Niklaas voegt er aan toe dat dit eerste principe niet belet dat een ander principe toepasselijk blijft, nl. de regel krachtens dewelke de verbintenissen te niet gaan bij wettelijke compensatie.

Een eenvoudig voorbeeld zal dit duidelijk maken. X... heeft een wissel aanvaard met het oog op de betaling van een schuld tegenover de trekker Y (welke ook de oorzaak van die schuld weze: betaling van koopwaar of het lenen van geld bv.). Van zijn kant is Y schuldenaar van X..., bijvoorbeeld wegens verhuring van een huis.

Wij veronderstellen verder dat beide schulden onbetwist, vaststaande en opeisbaar zijn.

De schuldvordering van Y op X heeft dus niets te zien met de wissel, en derhalve met de kwestie of er al dan niet voor de wissel provisie bestaat.

Waarom zou dergelijke schuldvordering niet vatbaar zijn voor compensatie met de schuldvordering wegens de wissel van X... op Y...?

Dat heeft volstrekt niets te zien met het bestaan of met de afwezigheid van de provisie. De schuldvergelijking zal hier plaats vinden krachtens de normale toepassing van twee volkomen verenigbare rechtsregelen. De wet op de wissel heeft nergens de schulden wegens cambio aan de toepassing van de wettelijke compensatie onttrokken. Zij verklaart nergens dat, zodra een van de schulden uit een wissel voorkomt, die wettelijke compensatie — die van rechtswege, d. i. buiten de wil van de partijen, tot stand komt — geen werking meer zou hebben.

Indien de regel van de compensatie uitgeschakeld moest worden zou zulks de meest onredelijke situaties in het leven roepen. Inderdaad, dan zou iedere partij een vordering tegen de andere moeten instellen. Y... zou X... moeten dagvaarden tot betaling van de wissel en X... zou Y... moeten dagvaarden tot betaling van de huishuurgelden. En wanneer zij elk hun vonnis zouden bekomen hebben, dan nog zou geen compensatie kunnen gebeuren en zouden beide beslissingen slechts uitgevoerd kunnen worden, bij wijze van werkelijke betaling. Het ware onzin. De wet verklaart niets dergelijks.

De hierboven vermelde principes blijken onbetwist-

baar en hun toepassing schijnt ook geen moeilijkheid op te leveren in de hiervoren aangehaalde gevallen.

Wellicht is die toepassing niet zo evident in het geval van het bedongen vonnis. In dit geval inderdaad, is de oorzaak van de schuld, die deze van de acceptant moet compenseren, niet vreemd aan de overeenkomst die aan de oorsprong ligt van de aanvaarding zelve van de wissel. Integendeel, het is dezelfde overeenkomst die aanleiding gaf tot het aanvaarden van de wissel door de verweerder, die ook aan de grondslag ligt van de schuld van de eiser.

Dit verandert nochtans niets aan de hierboven aangehaalde grondbeginselen noch aan hun toepasselijkheid. De verbintenis van de eiser heeft hier ook niets te zien — rechtstreeks ten minste — met de provisie. De oorsprong van de cambiale verbintenis en die van de andere, zijn beide volkomen onafhankelijk van het begrip provisie. Het volstaat om de juistheid hiervan te constateren en na te gaan waarin de provisie zou bestaan, provisie die geenszins identiek is met het voorwerp van de te compenseren schuld van de eiser.

In wat zou de provisie bestaan hebben in de litigieuze overeenkomst? Blijkbaar in de levering van de « Juke-Box ». Welnu, de verbintenis van eiser die de Rechtbank aanneemt als te compenseren met de schuld van verweerder, is juist niet het toestel of de tegenwaarde van het toestel. Het vonnis neemt integendeel aan dat eiser het toestel niet moet leveren.

Maar in dezelfde overeenkomst die aanleiding gaf tot de aanvaarding van de wissels, vindt de Rechtbank ook ten laste van eiser, bepaalde andere verbintenissen, totaal vreemd aan het begrip « provisie » en die in het besproken geval, de vorm vertonen van een alternatieve verbintenis waarvan de termen zijn: ofwel de wissel niet in omloop te brengen ofwel een bedrag van 8.000 fr. ter beschikking te stellen van de betrokkene.

De erkenning van die verbintenis, die niet met het begrip provisie samenvalt, belet de toepassing van geen enkel van de zekere principes van de wet op de wissel. Het blijft hier waar, ook in de aangenomen oplossing, dat de trekker niet het bewijs moet leveren van het bestaan van een provisie, dat de betrokkene moet veroordeeld worden. Doch verder gaat de wet niet. Zij zegt niet, dat, wanneer iemand wegens een wissel een som verschuldigd is, de wettelijke compensatie onmachtig zou zijn dergelijke schuld te doen teniet gaan. Zij zegt ook niet, dat die wettelijke compensatie alleen kan plaats vinden wanneer de schulden van de tegenpartij hun oorsprong vinden in andere overeenkomsten dan in die overeenkomst, welke de oorsprong of de gelegenheid was voor de betrokkene om de wissel te aanvaarden. Zij zegt niet, en de parlementaire handelingen zeggen het ook niet, dat de acceptant, om de wettelijke schuldvergelijking te doen vaststellen, een afzonderlijk geding moet instellen, hetgeen trouwens nonsens zou zijn.

De waarheid blijkt wel te zijn dat de wet op de wissel noch een uitzondering op de gewone regelen betreffende het te niet gaan van de verbintenissen, noch op de regelen betreffende de nietigheid van de wissel wegens de gebreken van de toestemming (dwaling, bedrog of geweld) heeft ingevoerd.

* * *

Verwezen moge hier worden naar het voortreffelijk Nederlandse werk van Scheltema-Wiarda, Wissel- en Chèquerecht (Polak's Handboek voor het Nederlandse Handels- en Faillissementsrecht, deel III), 4e druk (1950), waarin de in deze noot aangesneden problemen worden behandeld. Zoals men weet werd in Nederland het wissel- en chèquerecht reeds in 1932 en

1933, aldus korte tijd na de te Genève gesloten verdragen, volledig vernieuwd. Verg. ook Molengraaf, Leidraad bij de beoefening van het Nederlandse Handelsrecht, 2e deel, 8e druk, herzien door Zevenbergen, 1954.

Over de «genormaliseerde» wissel leze men de bijdrage van Charley del Marmol, A Propos de la mention de la provision sur les lettres de change, J.T. 1955, 377-378.

BIBLIOGRAPHIE

Fernand VAN GOETHEM : Nieuwe vormen van internationale gemeenschapsorganisatie. — N.V. Standaard-Boekhandel, Antwerpen, Brussel, Gent, Leuven. — 1955, 102 p.

Wie zonder speciale voorlichting op het gebied van het internationaal recht de dagelijkse pers volgt, begint het wel eens te duizelen bij het lezen der verslagen over de activiteit van de zeer talrijke internationale organisaties, die zich met alle mogelijke vraagstukken bezighouden. Het feit dat deze organismen gewoonlijk, in beknopte vorm, slechts met enkele hoofdletters worden aangeduid, is van aard bij vele leken nog meer verwarring te stichten. Niet ieder heeft de gelegenheid door de consultatie van leer- en handboeken over het volkenrecht inzicht te verkrijgen in de «nieuwe vormen van internationale gemeenschapsorganisatie», welke in de laatste jaren een zo intense activiteit ontwikkelen en het is dan ook een uitstekende gedachte geweest van Prof. Fernand Van Goethem in een beknopt werkje op methodische wijze het essentiële te vermelden van wat elkeen over deze internationale organismen behoort te weten. Door het verschijnen van dit boekje wordt in onze Vlaamse rechtsliteratuur een gevoelige leemte aangevuld.

Vanaf de inleiding legt de schrijver er de klemtoon op dat het beginsel dat de Staat enkel kan gebonden worden door een besluit dat hij zelf heeft getroffen, stilaan meer en meer terrein verliest en dat stilaan de Staten beginnen onderworpen te worden aan een gezag dat boven hen uitgaat. Het is de bedoeling van de auteur de verschillende vormen, welke deze supra-nationale gemeenschapsregeling heeft aangenomen, te onderzoeken; maar hij wil ook verder gaan en, volgens de sociologische methode, het verband bestuderen dat bestaat tussen deze nieuwe internationale organisaties en de realiteit van het maatschappelijk leven.

In een eerste hoofdstuk vraagt Prof. Van Goethem de aandacht voor drie elementen, welke hij van essentieel belang acht voor het begrip van de hedendaagse internationale verhoudingen. In de eerst plaats de realiteit van de staatsorde, van deze moderne Staat die tegelijkertijd handhaver is van het recht en bevorderaar van de cultuur, wie de zorg voor de sociale vraagstukken en de economische aangelegenheden is toevertrouwd, die tot nog toe het enig subject was van het volkenrecht, doch wiens ontzaglijke macht stilaan meer en meer gebonden is geworden door internationale verdragen en waarvan de evolutie zich aftekent in de zin van het erkennen van het individu als subject van het internationaal recht.

Naast de nog steeds dominerende werkelijkheid van het staatsgezag vermeldt de schrijver de nationale strevingen in de verschillende Staten, die hij ziet als een vrucht van de romantische levensopvatting, waarvan hij de sterke sociaal-psychologische kracht onderlijnt, die de verplichting in zich sluit bij elke inter-

nationale organisatie met deze factor rekening te houden.

Uiteindelijk is de auteur van oordeel dat als derde element geldt de behoefte aan internationale samenwerking, die zich bij alle Staten en volkeren zo op economisch als op cultureel en politiek gebied doet gelden.

Op welke wijze heeft nu de moderne internationale gemeenschapsorganisatie zich geleidelijk verwezenlijkt? Prof. Van Goethem gaat dit probleem historisch na en geeft enkele voorbeelden van wat er reeds vóór de wereldoorlog 1914-1918 tot stand was gebracht. Dat de beide oorlogen het proces der internationale gemeenschapsorganisatie geweldig hebben bevorderd is algemeen bekend en in achtereenvolgende hoofdstukken bespreekt Prof. Van Goethem de belangrijkste internationale organisaties welke in de laatste jaren tot stand zijn gekomen en die zulke geweldige invloed uitoefenen op het leven der volkeren en op hun toekomst.

Van elke der besproken organisaties verneemt de lezer enkele interessante details over hun ontstaan, hij wordt ingelicht over de samenstelling der verschillende organen van de organisatie, over de bevoegdheid, over de aangewende middelen om hun doel te bereiken en over de resultaten die reeds werden verwezenlijkt. En zo komen achtereenvolgens aan de beurt de Economische en Sociale Raad van de Verenigde Naties, het Fonds van de Verenigde Naties voor het Kind, de U.N.E.S.C.O. (Organisatie der Verenigde Naties voor de opvoeding, de wetenschap en de cultuur), de Wereldorganisatie voor de Gezondheid, de U.N.R.R.A. (Organisatie van de Verenigde Naties voor Hulp en Heropbouw), de Internationale Organisatie voor de Vluchtelingen, de Internationale Organisatie voor Voedsel en Landbouw, de Internationale Arbeidsorganisatie, de Organisatie voor Europese economische Samenwerking en de verschillende organismen die in het leven werden geroepen in verband met het internationaal vervoer en verkeer.

In de slotbeschouwing van Prof. Van Goethem, na de uiteenzetting van de inrichting en de activiteit dezer menigvuldige internationale organismen, legt hij er de klemtoon op dat al deze instellingen steeds in het leven geroepen zijn geworden door onderlinge samenwerking tussen de Staten en dat hun ontwikkeling afhankelijk is van de voortdurende medewerking dezer Staten. Zij hebben echter reeds een gans ander karakter dan degenen die bestonden vóór de eerste wereldoorlog, zoals de telegrafische Unie, de Postunie en dergelijke. De nieuwe organismen hebben een veel grotere graad van zelfstandigheid en reeds een, — al is het nog beperkt, — recht van beslissing.

In een derde hoofdstuk bespreekt de schrijver de supra-nationale gemeenschappen van regionale aard, zoals de Pan-Amerikaanse Organisatie, de Unie der West-Europese Mogendheden en uiteindelijk de Raad van Europa. Van elk dezer organisaties krijgen wij een bondige ontwikkelingsgeschiedenis en een klare en zakelijke schets van hun inrichting en hun bevoegdheid.

In het laatste hoofdstuk van zijn werk bespreekt schrijver het uiterst acuut vraagstuk dat thans zozeer in het midden der belangstelling staat, zowel bij de beoefenaars van het staatsrecht als bij deze van het internationaal recht, van de gedeeltelijke afstand van de bevoegdheid van de Staat aan een supra-nationale organisatie, waarbij de Europese Gemeenschap van Kolen en Staal wordt ter sprake gebracht. De auteur onderlijnt hoe snel deze evolutie wordt doorgevoerd en hoe onvermijdelijk ze blijkt te zijn.

Het is de overtuiging van de schrijver dat de nood-

zakelijkheden van het sociale leven met onweerstaanbare kracht de grenzen van het nationaal staatsverband overschrijden, zodat supra-nationale organisaties een dringende eis zijn geworden. Het is echter slechts waaar de nationale Staat niet meer in de mogelijkheid verkeert het internationaal welzijn van de volkeren te behartigen dat de internationale organisatie verantwoord is. Het zou verkeerd zijn persé alles te willen internationaliseren en te komen tot een soort totalitaire rechtsopvatting op het internationale plan. Dit wijst de schrijver op de stelligste wijze af en hij komt tot het besluit dat er geen aanleiding bestaat gewag te maken van twee strevingen die tegenstrijdig zouden zijn: met volledige waardering van de nationale staatsorganisatie is het als een vooruitgang te bestempelen wanneer behoeften, die door de nationale Staat niet meer kunnen bevredigd worden, op behoorlijke wijze door een hogere supra-nationale organisatie zullen worden ter hand genomen.

In een bondig bestek geeft Prof. Van Goethem ons in dit werkje oneindig veel wetenswaardigheden en zijn klare en zakelijke uiteenzetting zal uiterst welkom zijn niet alleen voor leken maar ook voor juristen die zich minder actief met internationale aangelegenheden bezighouden.

Het zal verkeerde begrippen opruimen en het tekent een overduidelijk plan van een der meest belangrijke evoluties welke deze tijd kenmerkt.

Het werkje zal echter ook veel te denken geven. Is inderdaad de internationale gemeenschapsorganisatie in deze tijd niet het allerbelangrijkste probleem dat bepalend zal zijn voor de toekomst van staten en volkeren?

René Victor.

BALIELEVEN

INHULDIGING VAN HET BORSTBEELD VAN STAFHOUDER PAUL-EMILE JANSON op het Paleis van Justitie te Brussel, op 3 Juni 1955.

De figuur van de gewezen Stafhouder Paul Emile Janson verdient ruimschoots de hulde die de Brusselse Balie haar heeft gebracht, op initiatief van haar Stafhouder Mr Van Reepinghen. Het bronzen borstbeeld van Stafhouder Janson, dat werd geplaatst aan de voet van de trap die leidt naar de 1e kamer van het Hof van Beroep, zal het aandekken aan deze schone figuur bij de komende geslachten in ere houden.

De inhuldiging van dit borstbeeld werd voorafgegaan door een ontroerende plechtigheid in de plechtige zittingzaal van het Hof van Verbreking.

De toeloop was zo groot dat zeer vele aanwezigen moesten blijven rechtstaan.

De vergadering werd voorgezeten door de heer Stafhouder Van Reepinghen, omringd door de heer Minister van Justitie en de korpsoversten: de heer Wouters, eerste Voorzitter van het Hof van Verbreking; de heer Hayoit de Termincourt, procureur generaal bij het Hof van Verbreking; de heer Marcoux, eerste Voorzitter van het Hof van Beroep; de heer de le Court, procureur generaal bij het Hof van Beroep; de heer Suetens, eerste Voorzitter van de Raad van State; de heer Van der Straeten, auditeur generaal bij het Krijgshof; de heer Charles, procureur des Konings; de heer Daliers, Krijgsauditeur; de heer Franchomme, Voorzitter van de Rechtbank van Koophandel.

Daarnaast waren ook aanwezig vele oud-stafhouders en de leden van de Tuchtraad.

Vooraan in de zaal werden nog opgemerkt: de heer Huysmans, Voorzitter van de Kamer van Volksvertegenwoordigers; de heer Gillon, Voorzitter van de Senaat; de heren Ministers Vermeylen en Rey. Verder waren daar nog tientallen magistraten van alle rechtscolleges en een ontelbare massa advocaten en andere belangstellenden.

Voor de rechtstaande vergadering deed de vertegenwoordiger van Zijne Majesteit de Koning zijn intrrede in de plechtige zittingzaal.

Het woord werd eerst genomen door de heer Lilar, Minister van Justitie. Deze schetste vooral de politieke loopbaan van Paul Emile Janson, die negen maal Minister was, vier maal Minister van Justitie en éénmaal Eerste-Minister. Als Minister van Justitie deed hij verschillende belangrijke wetten stemmen door het Parlement, o.m. betreffende de hervorming der procedure en de wet van 9 April 1930 tot bescherming van de maatschappij tegen abnormalen.

Stafhouder Van Reepinghen gaf in treffende bewoordingen het verhaal van de ljdensweg die Paul Emile Janson heeft afgelegd en die eindigde met zijn overlijden in het kamp van Buchenwald, enkele maanden vóór de bevrijding van het land.

Tot slot van deze plechtigheid werd het woord gevoerd door Mr Emile Janson, die op werkelijk ontroerende wijze de nagedachtenis opriep van zijn vader in de familiekring en als advocaat.

Daarna defileerden alle aanwezigen voor het ontulde borstbeeld van Paul Emile Janson.

VLAAMSE CONFERENTIE BIJ DE BALIE TE ANTWERPEN

Bezoek aan de « Vincent van Gogh » tentoonstelling.

Op Zaterdag 21 Mei 1955 bracht de Vlaamse Conferentie een bezoek aan de door het stadsbestuur in de Stedelijke Feestzaal ingerichte « Vincent van Gogh »-tentoonstelling.

Ondanks de omstandigheid dat dit bezoek 's morgens te 11 uur moest doorgaan, was de belangstelling buitengewoon groot.

De inrichting van deze tentoonstelling is hoofdzakelijk het werk geweest van de heer Wilms, Schepen van Schone Kunsten, en van Dr M. Tralbaut. Ongetwijfeld is zij een der merkwaardigste en volledigste, die ooit aan het omvangrijk oeuvre van de jong gestorven Vincent van Gogh werd gewijd. Meer dan 350 schilderijen en tekeningen, afkomstig uit binnen- en buitenlandse musea en privé-collecties, zijn al naargelang de verschillende perioden uit het leven van Vincent van Gogh in aparte zalen ondergebracht.

Mr Willy Calewaert, die een uitstekende Van Gogh-kenner is en die in zijn onlangs gehouden openingsrede voor de Conferentie « Vrijspraak voor Vincent van Gogh » reeds één zijde uit het leven van de kunstenaar heeft behandeld, fungeerde als gids. Hij kweet zich van deze taak op voortreffelijke wijze en verstrekte een korte toelichting bij de meest representatieve werken uit elke periode, vooral uit de tijd te Antwerpen en te Auvers. Hij werd dan ook terecht door de voorzitter, Mr J. Mertens de Wilmars, hartelijk bedankt.

Met het bezoek aan deze indrukwekkende tentoonstelling werd door de Vlaamse Conferentie ter gelegenheid van de internationale expositie « De Madonna in de Kunst » ingezette traditie waardig voortgezet.

H. B.

TAALKUNDIGE KRONIJK

OP BEZOEK BIJ DALSCHEAT

VI

De zwakheid en de aarzeling bij het aanvangen van een opstel berusten op de gelijktijdigheid van twee onverenigbare geestesverrichtingen: de vinding en anderzijds het toezicht op de vorm die de gedachten moet inkleden. Niemand kan tegelijkertijd iets uit eigen vinding voortbrengen en dat in gepaste bewoordingen voordragen. Een idee doemt niet voor de geest op onder de vorm van een spraakkunstige zin. Van lieverlede valt een treffend woord in of koppelen wij een paar woorden samen om ons geheugen en onze gedachten-gang te helpen. Dat is een eerste methode, die wij een spontane voorbereiding kunnen noemen. In de meeste gevallen bewijst ze grote diensten, vooral bij examens, wanneer geen andere hulpmiddelen ter beschikking staan. De opsteller bekomert zich niet om orde of onderling verband. Hij groepeerde zijn trefwoorden, overweegt ze rijpelijk en klasseert andermaal in goede orde en naar innerlijke waarde. Het opstelwoordenboek meet deze methode breed uit en verwijst verder naar een overdachte improvisatie van langere adem, waarbij de geest de gehele stof, die tot het gekozen onderwerp betrekking heeft, omvat en beheerst. Wanneer de schrijver het ontkiemde onderwerp lang genoeg «gedragen» heeft, is het gunstig ogenblik daar om zijn pen vrije loop te laten. Tot dan toe was het geen hoofdbrekend werk en de geestelijke inspanning ontnam nog niets aan de frisheid van het geheugen en aan de warmte van het gevoel. Moest hij op dat ogenblik reeds te veel aandacht wijden aan de uiterlijke vormen, zou zijn arbeid er het mooiste van zijn glans bij inboeten. Het komt er vooral op aan de schoonheid van zijn gedachten niet te verwaarlozen.

Op school leerden wij, dat zakenkennis en belezenheid evenmin te versmaden zijn...

De handboeken leggen effectief veel nadruk op de geleerdheid, maar vergeten al te zeer aan te tonen, dat de ware verdienste van een opstel niet bestaat in het uitspreiden van wetenswaardigheden, maar wel in de overredingskunst van de auteur. Wat vóór alles telt, is de graad van overredingskracht, die de schrijver ontplooit om zijn gedachten ingang te doen vinden bij zijn lezers. De kunst van het lezen en aantekeningen maken heeft zeker waarde, maar hoevelen verliezen hun tijd met doelloos afschrijven van teksten en citaten, met eeuwig resumeren? De methode op zich zelf kan goed zijn, maar doorgaans wordt zij verkeerd gebruikt. Men laat zich gewoonlijk veel te gemakkelijk medeslepen door een auteur, omdat het «denken na gelezen te hebben» achterwege blijft. Men zou de gewoonte moeten aannemen zijn eigen bedenkingen, zijn eigen kritisch oordeel te noteren naast de tekst van een schrijver. Maar uit luiheidsprincipe houden wij daar niet van, het schijnt ons tijdverlies en wij wanen ons niet bekwaam om de auteur te weerleggen. In werkelijkheid heben wij ons niet te beklagen over ons verstand, wij zondigen slechts door een gemis aan aandacht. Wij verbeuzelen de tijd met slordig lezen in plaats van hem nuttig te besteden door het maken van korte en bondige marginale aantekeningen. Wij weigeren dat te doen, om futiele redenen, al was het maar omdat wij geen potlood in ons bereik hebben. Persoonlijk heb ik steeds een blad papier op mijn schrijftafel liggen, waarop ik nu eens enige krabbels, dan weer enige invallen noteer, die ik mij achteraf ten nutte maak.

U onderscheidt dus verschillende momenten, bij het opstellen. In plaats van de vrucht in éénmaal op te tillen, verdeelt u haar gewicht gelijkmatig, met het gevolg, dat de stijl zijn last gewind draagt.

Uw vergelijking is zeer juist. Uit de schoolse voorschriften leidt men de praktische gevolgtrekkingen niet zonder inspanning af. De ongeduldige en lichtzinnige moderne mens schijnt een hekel te hebben aan lang en grondig overdenken. Wie de vier momenten bij het opstellen verwaarloost, slaat de bal mis. Alles wat tot het voorgenomen doel kan bijdragen, moet de opsteller eerst uitkiezen, vervolgens rangschikken en samenvoegen om tot een levend en doelmatig geheel te geraken. Bij de twee momenten van vinding en rangschikking moet zijn woordkunst hem de gepaste uitdrukking in de pen geven en kan alleen een critiek zonder vooroordelen zijn werk op peil brengen.

Dat zijn wel de classieke voorschriften. Maar hoe verstaat u de regels, die de orde in de gedachten bepalen?

Alvorens te schrijven denken wij. Het geheel, dat we willen behandelen onderzoeken wij in elk van zijn delen en van alle zijden beschouwen we het vraagpunt, dat we willen uitwerken. Dan is het van belang zijn standpunt zo bepaald mogelijk vast te stellen. Men hoeft daarom nog geen stelling te nemen. Een voorlopige neutraliteit brengt meer winst dan schade. Is het vinden van het nodige materiaal geschied, dan stellen wij ons nogmaals het onderwerp met zijn bijzonder oogpunt en bedoeling voor ogen. Dat is het leidende beginsel dat het ordenen van de verzamelde bouwstoffen van het begin tot het einde moet beheersen. Wij ervaren dan weldra hoe de bijzonderheden op een redematige wijze op elkander kunnen volgen. Het optekenen van deze vaststelling is de schets: het groeperen in de grote verhoudingen. Deze leidt ons tot een meer in bijzonderheden uitgewerkte opsomming van hoofdtrekken. Ondertussen moeten wij partij gekozen hebben om een bepaalde stelling te verdedigen.

De opsteller bevindt zich in hetzelfde geval als de magistraat. Alle partijen zijn gehoord: hun beweringen, hun bevestigingen. De zaak is afgehandeld. De rechter mag zich niet langer onthouden het vonnis te vellen. En toch gebeurt het, in meer dan één geval, dat de rechtgeleerde onzeker blijft op de kwestie van het feit of onbeslist op de kwestie van recht. Willens nilens moet hij besluiten. Het is de onverbidelijke zakenwet: na de tijd van beraadslagen, komt de tijd van handelen. De fundamentele gedachte van een plan is niets anders dan de plichtmatige actie door het verstand gevorderd.

Een opsteller moet dus zijn keus doen: twee methodes staan te zijner beschikking: de analyse en de synthesis. De analyse ontbindt een geheel in zijn delen. Voor de letterkundige is het ontleden van binnen- en buitenwereld onbepakt. Al wat onze voorgangers optekenden is een milde bron, maar we moeten ook zelf leren voortbrengen. Vooraf noteren, dan bewaren en classeren: zo verzamelen we de materialen voor ons toekomstig letterkundig gebouw.

De synthesis is de samenstelling, de opbouw zelf met behulp van de samengebrachte bouwstoffen en het opmaken van de vorm, die de schoonheid van ons werk moet bestendigen. Deze synthesis maakt de eenheid uit van het kunstgewrocht. Het opstelwoordenboek past de synthesis toe bij de schikking van het plan en treedt in bijzonderheden voor de onderdelen. Het bepaalt hierbij de vorm die het plan en elk van zijn onderdelen moet aannemen. Wij treden dan beslist op en tonen, dat wij weten wat wij willen: onze vastberadenheid zal meer gewicht in de schaal leggen, dan alle soort van bewijsmiddelen. Het beslist uitspreken maakt het oordeel vastberaden en schakelt de argumenten in

logische orde. Zolang uw bewijsvoering niet bestand is tegen elke aanval, hebt gij de verschillende delen van uw werk niet in de volgorde gebracht, die geleidelijk tot het natuurlijk effect moet voeren.

U schijnt veel gewicht te hechten aan het opmaken van een degelijk plan ?

Er zijn grote schrijvers die geen bladzijde geschreven hebben zonder vooraf een plan te maken. Voor velen is het tegenwoordig meer en meer bijzaak. Men mag nochtans gerust zeggen, dat het werk de waarde heeft van het plan. Voor gewone schrijvers is het een onfeilbaar middel om uit te maken of hun werk ja dan neen mislukt is, op voorwaarde dat het een onmisbare eenheid vertoont. Alles wordt aangepast tot het verkrijgen van een enkel effect. Wat daar niet toe bijdraagt, valt weg. Onontbeerlijk is tevens de trapsgewijze opklimming. Wat de ontwikkeling belemmert of het verhaal doet stilstaan, blijft achterwege. Het overschot wordt dermate geordend, dat elke afzonderlijke uitwerking het einddoel voorbereidt en het voorgaande aanvult en sterker maakt.

Blijft het bij een theoretische ontwikkeling of daalt U verder tot praktische bijzonderheden af ?

Bij het uitspinnen van deze beschouwingen namen wij vele eigenaardige uitdrukkingen ad notam, die ongemerkt het opstel binnensluipen. Zo herhaalt zich meermaals een auteur met de woorden : d.w.z. of m.a.w. (dat wil zeggen of met andere woorden gezegd). We schrijven dat gangbaar gezegde als titelwoord in de lijst onzer gekozen lemmata om de opsteller te doen inzien, dat deze uitdrukking zou moeten beantwoorden aan het wiskundig teken = ten einde het gevolg en de verhouding van de verschillende leden ener vergelijking aan te duiden. Wij gebruiken deze manier van schrijvers onbewust, zonder het minst te vermoeden, dat wij onze onmacht bekennen en luidop belijden, dat wij ons niet behoorlijk hebben uitgedrukt. We hebben zelf onze duisterheid en onze verwarring aangevoeld en willen hieraan verhelpen. Dikwijls zien wij dan een auteur met zich zelf in tegenspraak komen. Daarom is het goed zo 'n trefwoorden als signaalmasten langs de weg te plaatsen.

Wij hebben vele van deze trefwoorden uitgekozen om aan de derde voorwaarde van een goed opstel te herinneren : De kunst van het woord te verstaan, en met dat woord vaardig, krachtvol en sierlijk, zijn gewaardwordingen en bepaalde denkbeelden uit te drukken.

Wij hebben reeds vroeger aangeduid dat de rijkdom van een taal het uitdrukkingvermogen vergemakkelijkt. Ons opstelwoordenboek wijst op de praktische middelen om zijn taalschat te verrijken : de technische oefeningen door het onrechtstreeks gebruik van het geheugen, de uitbreiding van de gedachte of het uitdrukkelijk zeggen van alles wat er in begrepen en besloten ligt, het vertalen en de vinding. Het wijst verder op de manier om zijn woordenooft praktisch te benutten en op de dubbele werkmanier van afwisselende overdenking en onafgebroken inspiratie, om met behulp van de aangewezen middelen een opstel uit te werken met volslagen zelfbeheersing. Andere behandelingswijzen bv. door het dictaat zijn daarbij niet vergeten.

Een laatste beweeggrond bij het opstellen is het *nazien en corrigeren*. Het kunstrechttersambt uitoefenen over eigen werk is geen gemakkelijke taak, want ons oordeel moet gezond en gegrond blijven tegenover andersdenkenden. De smaak daarenboven verschilt van mens tot mens, maar de goede smaak is éni, want er

is maar één smaak, door de gezonde rede gebillikt en overeenstemmend met de waarheid. De verbetering maakt ons opstel definitief. Bij momentane kritiek over zijn werk, leze men aandachtig het eerste opstel en wijzige men de oorspronkelijke tekst, waar zwakheden en onvolmaaktheden van vorm ontsieren. Misschien zullen hele zinnen moeten hertoetst worden en zo diepgaande omwerking vragen, dat een herschrijving onvermijdelijk is. Alleszins overlope men de tekst om te zien of de nieuwe wijzigingen de duidelijkheid geen deuk geven of ontgane missingen zijn binnengeslopen, die er beslist uit moeten. Vele schrijvers laten hun opstel rusten om het daarna kalm en met onverbodelijke strengheid te overlezen. De handschriften van beroemde auteurs dragen de sporen van lange correctie-arbeid. De menigvuldige overschrijvingen en doorhalingen getuigen van een langdurig wikken, wegen en ziften om alleen te behouden wat een gelouterde en verfijnde kunst- en schoonheidszin vermag. Ten einde de taak van de opsteller te vergemakkelijken, verdeelt het Opstelwoordenboek de verbeteringen, naargelang ze de inhoud of de vorm betreffen.

Verbeteringen naar de *inhoud* : uitweidingen, leemten, weglatingen, enz. Verbeteringen naar de *vorm* : neologismen, herhalingen, duisterheid, gedwongen- en opgeblazenheid, stroefheid, eentonigheid, modezucht, gemeenplaatsen, banale epitheta, woordvertolligheid, onnauwkeurige uitdrukkingen, barbarismen, en wat dies meer zij.

(Wordt voortgezet.)

Albert Blontrock

TIJDSCHRIFTEN

Algemeen fiscaal Tijdschrift, n° 9, Mei 1955 :

J. Van Houtte : De interpretatie van de fiscale wetten.

Tijdschrift voor Gemeenterecht, n° 5, 4 Mei 1955 :

Onderwijzend personeel. — Personeel (Gemeente). — Openbare onderstand.

Nederlands Juristenblad, afl. 23, 4 Juni 1955 :

Mr L. Oranje : Kent ons land loodsplicht of loodsdwang ? — Prof. Mr I. Kisch : Op bezoek bij Génys. — Mr J. Rummelink : Onbevoegde praktijken van een tandartsassistent en het «dekken» daarvan door de tandarts.

Journal des Tribunaux, n° 4068. 5 juin 1955 :

Charley del Marmol : A propos de la mention de la provision sur les lettres de change. — Jurisprudence.

Revue Pratique du Notariat Belge, 2386 livraison, avril 1955 :

Edgard Van Hove : La protection des enfants d'un autre lit. — Revue de la Jurisprudence belge.

Répertoire Fiscal, n°s 1-2, janvier-février 1955 :

R. Van Rollegem : L'application de l'article 74 des lois coordonnées. — M. Donnay : L'établissement du droit de succession.

Recueils Dalloz et Sirey, 21e cahier, 4 juni 1955 :

François Luchaire : Le régime des biens habous et la jurisprudence récente de la Cour de cassation. — P. Sumien : L'application immédiate de la législation relative aux sociétés de crédit différé. — A. Dalsace : La base de calcul des tantièmes des administrateurs, en cas de provision pour renouvellement des stocks. — F. G. : Diagnostic médical et radiesthésie.