

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke zondag

Abonnementsprijs : 500 fr. per jaar

Postcheckrekening Nr 3185.22

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

HET STEMRECHT DER BELGISCHE MILITAIREN

I. Inleiding.

1. *Het stemrecht der onderofficieren, korporaals en soldaten is opgeschort zolang zij onder de vaandels zijn.* (1).

Deze bepaling is niet van toepassing op de militairen die op grond van art. 52, littera h), der wet op de militie, de werving en de dienstverplichtingen (2), weder onder de wapens zijn geroepen, noch op de legerbeambten die tot geen actieve dienst gehouden en slechts met de onderofficieren gelijkgesteld zijn, noch op de personeelsleden van de hulpverleningsdienst, houders van het diploma van doctor in de geneeskunde, van apotheker of veearts, noch op de militairen die wegens wederdienstneming onder de wapens zijn en op de stemdag minstens drie jaar dienst hebben.

2. Deze maatregel, ingevoerd bij de wet van 26 april 1884, heeft tot op heden voor de betrokken militairen een uitzonderingsregime in het leven geroepen met betrekking tot de uitoefening van hun voornaamste politiek recht : het stemrecht.

De strenge instandhouding van de militaire tucht die in geen geval door troebelen van politieke aard in het gedrang mocht worden gebracht, de onontbeerlijke handhaving van de openbare orde alsmede het karakter van onafhankelijkheid van het kiezerskorps waren de voornaamste beweegredenen voor de wetgever van 1884 om het stemrecht van zekere militairen onder de vaandels tijdelijk op te schorten.

3. Op het ogenblik dat voornoemde wetsbeschikking bijna drie kwart eeuw oud is, juist geteld 74 jaar, komt het ons gepast voor in het kort de omstandigheden in herinnering te brengen die daartoe aanleiding hebben gegeven. Daarna zullen wij de actuele toepassing van de wet op dit gebied nader onderzoeken om ons dan af te vragen, bij wijze van besluit, of ook voor ons land het ogenblik niet is aangebroken om deze XIXe eeuwse restrictie uit onze kieswetgeving te schrappen.

II. Historiek van de wet van 1884.

4. Op 14 maart 1884 diende G. Rolin-Jacquemijns, minister van binnenlandse zaken, namens de regering

Frère-Orban een wetsontwerp in houdende wijziging van het kieswetboek. (3) Ingevolge de wet van 23 augustus 1883 welke het kiezerskorps aanzienlijk had uitgebreid moesten enkele aanvullende aangelegenheden zonder veel verband met elkaar, worden geregeld, namelijk het stemrecht der onderofficieren en militairen van lagere rang, de politieke woonplaats van de geestelijken, de samenstelling van de kiesburelen en de vaststelling van dag en uur der verkiezingen (4).

5. Uit de voorbereidende werkzaamheden van de wetgevende Kamers blijkt duidelijk dat de tijdelijke opschorting van stemrecht voor zekere militairen onder de vaandels op talrijke bezwaren, vooral van juridische aard, stuitte.

In het verslag Devigne namens de middenafdeling van de Kamer kan men echter gemakkelijk aanvoelen dat, naarmate de besprekingen vorderden, het beginsel van zuiver politieke opportuniteit de bovenhand ging halen ten koste van welke soort kritiek ook. Verschillende leden waren van mening dat elke beperking van uitoefening van stemrecht voor militairen een strikt onrechtvaardige daad was t.o.v. de andere staatsburgers. Zij beschouwden dit als een aanslag op de bij artikel 6 van de grondwet gewaarborgde « gelijkheid van alle Belgen voor de wet » en een discriminerende toepassing van het ander grondwettelijk voorschrift van artikel 47 « dat het stemrecht waarborgt aan alle ingezetenen die 20 gulden rechtstreekse belastingen betalen » (5). Indien niet alle leden er zo over dachten dan bestond er nochtans eensgezindheid over het feit dat ernstig voorbehoud van politieke aard volkomen gewettigd was wanneer men aan alle militairen onder de vaandels — met hun verblijf in de garnizoensteden — zou toelaten ter plaatse hun stemrecht uit te oefenen. Vooral met het oog op de gemeenteraadsverkiezingen leek dit onaanvaardbaar. Deelname aan verkiezingen door militairen in het gebied waar zij gelegerd waren, waar zij geen enkel belang konden doen gelden, waar de noden van de streek hen onbekend en onverschillig waren, zou een vervalst beeld van de verkiezingen voor gevolg hebben. Volgens sommigen was dit feit op zichzelf echter geen voldoende reden om aan de normaal stemgerechtigde militairen de uitoefening van hun stemrecht te ontfangen, al zij het ook maar tijdelijk. Op zijn minst

moest aan deze militairen de gelegenheid worden gegeven te stemmen waar zij hun wettelijke woonplaats hadden vóór hun inlijving bij het leger.

6. Het dilemma was gesteld. Ofwel zou men aan de betrokken militairen de nodige vergunning moeten afleveren zich naar huis te begeven om er te stemmen ofwel zou men, wat veel eenvoudiger was, hun stemrecht opschorten gedurende de periode in actieve dienst doorgebracht. Daar men berekend had dat in het eerste geval, rekening houdend met de toenmalige verkeersmiddelen, aan de betrokken militairen minimum 3 dagen verlof moest toegestaan, koelde het enthousiasme voor deze oplossing gauw af. In tijd van nood, oordeelde men, zou de afwezigheid van deze militairen een kritieke toestand kunnen doen ontstaan; vooral met betrekking tot de Rijkswacht achtte men een dergelijke regeling volkomen uitgesloten. Vandaar dat alleen nog de tweede oplossing weerhouden werd, die met 5 tegen 4 stemmen werd aangenomen: de schorsing van het stemrecht.

Zelfs indien men aan de eerste oplossing de voorkeur had gegeven, zegt de verslaggever, dan nog zou men aan de uitoefening van het stemrecht geen recht hebben laten wedervaren. Want de uitoefening van het stemrecht impliceert meer dan een stembiljet in de bus te werpen op de dag der verkiezingen; men moet ook het recht hebben politieke vergaderingen bij te wonen en zich aan te sluiten bij een of andere politieke partij. Toegepast op de militairen in kwestie zou dit voor gevolg hebben dat de kazernes echte haarden van politieke agitatie zouden worden. (6)

7. Een andere belangrijke troef in handen van de voorstanders van het geschorste stemrecht was zeker te kunnen verwijzen naar andere landen, die vele jaren voordien al een maatregel in dezelfde zin hadden uitgevaardigd.

In *Duitsland* voorzag art. 2 van de kieswet van 31 mei 1869 « voor de militairen van het landleger en de zeemacht is het stemrecht opgeschort zolang zij onder de vaandels zijn ».

In *Frankrijk* bepaalde art. 2 van de wet van 30 nov. 1875 « que tous les militaires et assimilés de tous grades et de toutes armes der armées de terre et de mer ne peuvent pas participer à aucun vote quand ils sont présents à leurs corps, à leur poste ou dans l'exercice de leurs fonctions. Ceux qui au moment de l'élection se trouvent en résidence libre, en non-activité ou en possession d'un congé régulier, peuvent voter dans la commune sur la liste de laquelle ils sont régulièrement inscrits ». Deze beschikking, waarvan het beginsel reeds hervat was in art. 5 van de wet van 27 juli 1872 op de recrutering van het leger, werd door de Assemblée Nationale zonder discussie aangenomen.

Ook *Hongarije* (art. 11 van de wet van 26 nov. 1874) *Portugal* (art. 1 en 2 van de wet van 8 ei 1878) en *Italië* (art. 4 van de wet van 22 juni 1882) hadden grosso modo dezelfde beperking in hun kieswetgeving opgenomen.

Alleen *Zwitserland* kende volgens art. 4 van de wet van 19 juli 1872 aan de militairen het stemrecht toe onder voorbehoud dat de uitoefening ervan kon worden opgeheven (si de graves difficultés ou des obstacles particuliers s'y opposent).

8. Afgezien van het nuchter feit dat de parlementsleden van toen geen andere uitweg zagen dan het aanvaarden van het geschorste stemrecht, gaf men zich toch rekenschap van het onderscheid dat hier-

mede gemaakt werd onder de stemgerechtigde ingezetenen van het land. Maar, zegt de verslaggever, het zou verkeerd zijn aan deze beperkende maatregel een overdreven belang te hechten. De meeste militairen hebben bij hun inlijving in het leger de leeftijd van 21 jaar niet bereikt en zijn bovendien bij de infanterie ingeschakeld waar de dienstplicht slechts 26 maanden bedraagt, zodat de stemrechtbeperking ofwel geen uitwerking op hen heeft ofwel van zeer korte duur is. Het zenden in onbepaald verlof doet automatisch de militaire stemrechtrestrictie teniet.

9. In tegenstrijd met het buitenland alwaar de officieren evenzeer door de schorsing van stemrecht werden getroffen, had de regering Frère-Orban met opzet eerst de officieren en daarna bij analogie militairen van lagere rang uitgezonderd. Volgens de verslaggever zou elke andere regeling in strijd zijn met de rechtvaardigheid. Dienstplichtige militairen blijven slechts een wettelijke periode onder de vaandels terwijl de officieren e.a. militairen van lagere rang er hun beroep van maken in het leger te dienen. Eenzelfde maatregel voor allen zou niet voor iedereen dezelfde gevolgen hebben. Wat voor de enen slechts tijdelijk zou voor de anderen levenslang de uitoefening van het stemrecht ontzeggen. Daarbij zat natuurlijk ook de bedoeling voor de officieren die alleen uit de begoede standen werden gerecruteerd niet te ontstemmen. De verslaggever laat trouwens niet na een vleierijtje aan het adres van de officieren toe te voegen waar hij zegt « qu'ils ont apporté à toute époque dans la défense de leurs convictions politiques, qu'ils possèdent le sentiment très juste de la réserve que réclame d'eux la discipline militaire ». Ook het feit dat de officieren en andere beroepsmilitairen niet in de kazernes verblijven is een element dat in hun voordeel pleit « vu que la part modeste qu'ils peuvent prendre à nos luttes politiques n'offrirait jamais le danger de répandre les discussions politiques dans le sein des casernes... »

10. In het verslag Biart namens de Commissie van binnenlandse zaken van de Senaat komen geen andere standpunten voor dan deze uitgedrukt in het verslag Devigne. Alleen onderlijnt Biart in het bijzonder het feit dat er geen sprake kan van zijn om het even wie zijn stemrecht te ontnemen, daar alle Belgen gelijk zijn voor de wet. « Il reste à trouver le moyen de réglementer cet exercice et de fermer la porte à des abus possibles, signalés, redoutés, en tout cas, vraisemblables. L'exception doit être restreinte dans les limites de la nécessité. » (7)

11. *Kritiek.* — In de Kamer was het vooral Feron die met de moed der wanhoop de rechten van de militairen bepleitte. Aan de geestelijken, zo zegde hij, laat ge toe van te stemmen in hun wettelijke woonplaats van vóór hun intrede in de geestelijke stand, aan de militairen ontzegt ge tijdelijk de uitoefening van hun stemrecht. En verder: « si la France et l'Allemagne n'accordent pas le droit électoral aux militaires, la Belgique et la Suisse le leur ont toujours reconnu. Si nous devons chercher dans les pays étrangers une législation qui se rapproche de nos mœurs politiques c'est en Suisse que nous la trouvons et non en Allemagne ni en France ». Zijn hartstochtelijke redevoering die er niet in slaagde de meerderheid in de Kamer van mening te doen veranderen eindigde met de pathetische uitroep: wat men ons voorstelt te aanvaarden is een wettelijke stemrechtsbeperking voor militairen van lagere rang! Het onderscheid dat gemaakt wordt tussen de militairen

onderling maakt zulke regeling ongrondwettelijk! (8)

In de Senaat spande Crocq zich op zijn beurt in om de Hoge Vergadering ervan te overtuigen dat de geestelijken zich in dezelfde toestand bevonden als de militairen zodat dan ook op beide standen dezelfde maatregelen zouden moeten worden toegepast. « Les raisons qui dictent la loi d'exception s'appliquent également aux membres des communautés religieuses, qui, eux aussi, sont des miliciens; ils appartiennent en effet aux milices célestes, aux milices religieuses, ils sont soumis à l'obéissance passive, de la même façon que les soldats et encore d'une manière plus stricte que les soldats. Par conséquent, les mêmes lois d'exception peuvent s'appliquer à eux. (9)

Dat de tussenkomen zowel van Feron als van Crocq bedoeld waren om te pogen het stemrecht te onttrekken ook aan de geestelijken lijkt geen twijfel. De tegenstelling clericalisme en anti-clericalisme werd juist onder het bewind van de laatste homogeen liberale regering Frère-Orban op de spits gedreven, wat zou leiden tot de breuk met het Vaticaan en de schoolstrijd. (10)

12. *Standpunt van de regering.* — Ofschoon de tussenkomen in beide Kamers opvallend gering waren geweest, nam de regering toch de gelegenheid te baat om in haar antwoord op voornoemde sprekers haar standpunt terzake te verduidelijken. Het ligt in de bedoeling van de regering, zo zegde G. Rolin-Jacmeijns, het stemrecht van de onderofficieren, korporaals en soldaten onder de vaandels te beperken in de mate waarin de militaire tucht en de eerbied voor het beginsel van onafhankelijkheid van het kiezerskorps het vereisen. Elk bezwaar van grondwettelijke aard is ongegrond. Wanneer de grondwet voorschrijft dat de Kamer samengesteld is uit leden rechtstreeks verkozen door de ingezetenen die de bij de wet bepaalde cijns betalen, heeft zij hiermede geenszins willen te kennen geven dat de kieswet het stemrecht moet toekennen aan alle burgers zonder onderscheid die de vastgestelde cijns betalen. De wetgever blijft altijd bevoegd om andere voorwaarden te bepalen, onafhankelijk van de cijns, om kiezer te zijn of om deel te nemen aan de verkiezingen.

Veeler stelt de geest van de grondwet voorop dat het kiesrecht toevertrouwd wordt aan diegenen waarvan het in het belang van de staat is dat het toegekend wordt. Aldus moet het feit van stemgerechtigd te zijn beoordeeld worden in functie van het algemeen belang en niet als een persoonlijk recht op zichzelf. Daarnaast zouden, steeds volgens de regering, de onderofficieren en soldaten onder de vaandels zich niet in dezelfde omstandigheden bevinden als de andere staatsburgers om zich een politiek oordeel te vormen. Zij zouden onder druk kunnen staan van hun oversten en invloeden ondergaan welke het leger en de tucht zouden schaden. (11).

13. Vooraleer dit beknopt historisch overzicht te besluiten komt het ons, voor een juist begrip van de wet van 26 april 1884, gewenst voor de nadruk te leggen op de tijdsomstandigheden waarin bedoelde wet is tot stand gekomen. Wat in onze moderne 20^e eeuw er als een anachronisme uitziet kan in 1884 zeer modern voorgekomen zijn. Het lijkt geen twijfel dat de toenmalige inrichting van ons leger, vanzelfsprekend zeer verschillend van de ver doorgedreven ontwikkeling die het op heden kenmerkt, een gewichtige rol heeft gespeeld. Op het ogenblik dat de regering Frère-Orban bedoeld wetsontwerp indiende was het recruterings-systeem in het leger een trouwe weerspiegeling van de sociale verhoudingen in ons land.

Tot in 1909 was het legercontingent onveranderlijk vastgesteld op 13.000 man, samengesteld anderzijds uit jonge mannen die bij de loting een laag nummer hadden getrokken en over de middelen niet beschikten om zich vrij te kopen d.w.z. te doen vervangen, en anderzijds door plaatsvervangers zelf. Het volstond om een bepaalde som vastgesteld op maximum 1800 fr. per jaar te storten om van dienstplicht bevrijd te zijn. De economisch zwakke soldaat was tweemaal slachtoffer: primo, kon hij zich niet vrijkopen en secundo, werd hem het stemrecht ontzegd voor de periode door hem onder de vaandels doorgebracht. Het is pas op 14 december 1909 dat koning Leopold II (drie dagen voor zijn dood) de wet ondertekende die de persoonlijke dienstplicht, één zoon per familie, invoerde (12). In april 1913 werd dan ingevolge de kritieke internationale toestand de wet op de algemene dienstplicht van kracht met een jaarlijks contingent van 33.000 man en een diensttijd van 15 tot 24 maanden.

14. Met het begrip dat men thans heeft over democratie, ook in het leger, kan men de schorsing van stemrecht onmogelijk democratisch noemen. De huidige toepassing van de wet van 26 april 1884 doet thans potsierlijk aan.

III. *Actuele toepassing van de wet.*

A) *Schorsing van stemrecht krachtens de wet.*

15. Welke militairen worden wel en welke niet door de stemrechtbeperkende maatregelen van onze kieswetgeving getroffen?

1. *De Officieren.*

16. De officieren bezitten het stemrecht. Geen enkele wettelijke beschikking ontzegt hen de normale uitoefening van hun stemrecht. Alleen is er die bijzonderheid dat het systeem van reserve-officieren (wat anno 1884 onbestaande was) aan de officieren-miliciens tijdens hun dienstplicht eveneens over het stemrecht laat beschikken. Dit, in tegenstelling met de overige miliciens van lagere rang aan wie verbod wordt gedaan te stemmen.

2. *De militairen van lagere rang.*

I. Mogen eveneens het stemrecht uitoefenen zij die beroepshalve bij het leger werkzaam zijn (art. 142 v. h. Kieswetboek; art. 9 van de organieke wet op de provinciale verkiezingen; art. 37 van de gemeentekieswet). Dit zijn:

- a) de beroepsonderofficieren;
- b) de militairen die zich omwille van een dienstverbintenis onder de wapens bevinden en minstens 3 jaar dienst tellen op de dag der verkiezingen;
- c) de bedienden van het leger of onderworpen aan actieve dienst en slechts met de onderofficieren gelijkgesteld d.w.z. de gelijkgestelden met een militaire rang en de militaire werklieden;
- d) de leden van de hulpverleningsdienst, dragers van het diploma van doctor in de geeskunde, apotheker of veearts (geen miliciens);
- e) de militairen die op grond van art. 52 littera h) der wet op de militia, de werving en de dienstverplichtingen weder onder de wapens zijn geroepen;

II. De oorlogsvrijwilligers onder de wapens hebben hun stemrecht mogen uitoefenen (op dat ogenblik was het leger op oorlogsvoet) op basis van de besluitwetten van 8-2-1946 (betreffende artikel 141 van het Kieswetboek) en van 8-10-1946 (betreffende artikel 37

van de Gemeentekieswet); het betrof hier beschikkingen met tijdelijk karakter.

III. De overige militairen van lagere rang stemmen niet, te weten, de miliciens, zelfs wanneer zij 3 jaar dienstplicht zouden vervullen, de onder-officieren en korporaals dienstplichtigen. Hun stemrecht is opgeschort zolang zij onder de wapens zijn.

17. De uitoefening van het stemrecht kan ook uit hoofde van andere feiten aan militairen — zonder onderscheid — worden ontzegd.

A) *Uit hoofde van militaire tuchtstraffen en veroordelingen.*

Worden met kiesrecht opschorting gestraft en mogen niet tot de stemming worden toegelaten zolang die onbevoegdheid duurt, t.t.z. gedurende 10 jaar :

a) zij die veroordeeld werden tot de militaire afzetting of die, krachtens de wet van 16 juni 1836 van hun officiersgraad werden beroofd;

b) zij die wegens wangedrag uit het leger werden weggezonden;

c) zij die veroordeeld werden tot inlijving bij een tuchtcompagnie of tot een militaire gevangenisstraf van meer dan 6 maand (artikel 6, 7 en 8 van het Kieswetboek; artikel 7 van de Gemeentekieswet).

B) *Uit hoofde van bestuurlijke onderrichtingen.*

Militaire onderrichtingen van bestuurlijke aard, welke de normale dienst in het leger moeten verzekeren kunnen voorschrijven dat onder de stemgerechtigde militairen het personeel dat strikt onmisbaar is voor de dienst, zowel in België als in Duitsland niet aan de stemming zal deelnemen. Dit personeel mag voor de korpsen, eenheden of diensten in West-Duitsland 1/3 van de officieren en onderofficieren niet overschrijden. De eenheidscommandanten zullen zoveel mogelijk de betrokkenen in hun dienst vervangen door militairen die de voorwaarden niet vervullen om aan de stemming deel te nemen. De aanduiding bij name van de militairen die geen verlof voor de verkiezingen kunnen genieten zal in elke eenheid geschieden door loting onder de militairen die zich in de voorwaarden bevinden om aan de stemming deel te nemen. Aan de militairen die de dag der verkiezingen in dienst gehouden worden zullen de eenheidscommandanten een verklaring afleveren die bij de rechtvaardiging dient gevoegd welke de betrokken militairen aan de vrederechter moeten doen toekomen.

Samengevat mogen dus volgende militairen in België niet deelnemen aan de stemming :

1. De onderofficieren, korporaals en soldaten die in actieve dienst hun militietermijn vervullen;

2. De vrijwilligers en diensthernemers die op de dag der verkiezingen minder dan 3 jaar dienst hebben;

3. De militairen die bepaalde militaire tuchtstraffen en veroordelingen hebben opgelopen (zolang die onbevoegdheid duurt);

4. De militairen en gelijkgestelden alsmede de militaire werklieden welke volstrekt noodzakelijk zijn om de dienst te verzekeren.

IV. *Besluit.*

18. De vraag die zich opdringt aan het slot van deze beknopte bijdrage ligt voor de hand : is de schorsing van stemrecht voor de dienstplichtige militairen beneden de rang van officier alsook voor de vrijwilligers

en diensthernemers die op de dag der verkiezingen minder dan 3 jaar dienst hebben nog langer gerechtvaardigd ?

Destijds gaf de minister van Binnenlandse Zaken, G. Rolin-Jacquemijns, aan het parlement de verzekering dat geen duizend dienstplichtigen door de voorgestelde maatregel zouden worden getroffen. Het cijfer is niet gekend van het aantal militairen dat tijdens de periode van wettelijke dienstplicht krachtens artikel 142 van het Kieswetboek en artikel 37 van de Gemeentekieswet verbod wordt gedaan te stemmen. Zeer zeker overtreft hun aantal op dit ogenblik de duizend. De meerderheid onder hen zijn diegenen die om diverse redenen (studie, gezin) om uitstel hadden verzocht. Dit is het geval voor bijna alle afgestudeerden (advocaten, geneesheren, ingenieurs, licentiaten, enz...). Op hen nog langer de stemrechtbeperkende maatregel van de wet van 1884 toeassen gaat niet meer op. Het is in die zin dat het wetsvoorstel Moureaux en Ciselet werd ingediend (13).

Waarom een vrijwilliger of diensthernemer slechts na drie jaar dienst van zijn stemrecht gebruik maken, is al evenmin aanvaardbaar. Dit systeem van twee maten en twee gewichten is niet langer houdbaar. Het brengt deze categorie van militairen in een minderwaardige positie.

19. Daarnaast is de moderne ontwikkeling die alle legers hebben doorgemaakt, ook het onze, een feit dat niet kan worden voorbijgegaan. Het verstandelijke peil van de strijdkrachten in 1958 staat torenhoog boven dit van de krijgers van 1884. De militairen van nu zijn niet meer zo streng gekazerneerd als vroeger. Zij beschikken over meer vrijheid, zij kunnen regelmatig langs de informatiedienst van het leger om, die pers, radio en televisie ter beschikking stelt, de politieke gebeurtenissen in het land en ook daarbuiten op de voet volgen. M.a.w. zij kunnen zich thans zo goed als om het even wie een eigen opinie vormen over de politieke gang van zaken in het land. Trouwens, de opvoedingsdiensten van het leger dragen daar in niet geringe mate toe bij. Lessen in sociale en staatsburgerlijke opvoeding worden precies met dit inzicht verstrekt.

20. Is ook het gevaar nog aanwezig dat de orde en tucht in het leger in het gedrang zouden komen wanneer alle stemgerechtigde militairen van dit recht gebruik zouden maken ? Men mag aannemen van niet. Zelfs indien men er voorstander van blijft dat op de dag der verkiezingen de militairen in hun kwartieren geconsigneerd blijven, blijft de uitoefening van het stemrecht zeer goed mogelijk. Verschillende landen, die reeds lang de schorsing van stemrecht voor militairen hebben opgeheven, maken thans gebruik van het systeem : stemmen per brief. Alleen de Beneluxlanden blijven hier ten achter (14).

21. Het proces van democratisering dat zich thans voltrekt in alle sectoren van het maatschappelijk leven, ook in het leger, is niet te stuiten. Officier worden is niet langer het voorrecht van de begoede standen, want ieder die de bij de wet bepaalde voorwaarden vervult, kan hiervoor thans in aanmerking komen. Daarbij streeft de moderne opvatting die men thans heeft over het leger ernaar — burgers in uniform — op te leiden.

De afschaffing van stemrechtrestricties voor militairen in landen zoals Engeland, Duitsland, Frankrijk, de U.S.A. e.a. bewijst dat de normale uitoefening van het stemrecht door een kleine groep militaire kiezers niet

automatisch wanorde, oproer of politieke agitatie in het leger medebrengt.

Op het ogenblik dat de aandacht van de regering Eyskens gaat naar een herwaardering van het leger en de militair, gebiedt de rechtvaardigheid op de eerste plaats dat er onder de militairen, wat betreft de uitoefening van de politieke rechten, geen bevoorrechten meer zouden zijn. Het ogenblik is zeker gunstig om met het erfstuk van 1884, dat niet langer thuishoort in onze moderne democratie af te rekenen.

Wanneer dit precies zal gebeuren is een vraag die behoort tot het domein van de politiek. Daar geldt de leus van Gomarus: *dum spiro, spero...*

Fernand BOGAERT,
Advocaat te Aalst.

(1) A. Met de uitdrukking «onder de vaandels» heeft de wetgever niet bedoeld het ogenblik waarop de onder-officieren, korporaals en soldaten zich in hun garnizoenen zouden bevinden, onderworpen aan de militaire verplichtingen. Bedoeld werd de periode in actieve dienst die aan de zending in onbepaald verlof voorafgaat. Dan alleen houdt de schorsing van stemrecht op, zodat geen enkel ander soort verlof van tijdelijke aard betrokken militairen op toevallige wijze in hun stemrecht zou kunnen herstellen. (A. Giron, *Dictionnaire du droit administratif et de droit public*, t. I (A-E) 1895, Electorat, p. 358, n° 31).

B. Het feit dat een kiezer onder de vaandels is wordt vastgesteld door het getuigschrift door de militaire overheid krachtens artikel 92 afgeleverd. Bij gebrek aan getuigschrift wordt de kiezer, bij betwisting, onder zijn verantwoordelijkheid tot de stemming toegelaten nadat hem kennis is gegeven van artikel 202. Melding van de betwisting wordt gemaakt in het proces-verbaal.

— Dertig dagen vóór de stemming of, in geval van buitengewone verkiezingen, binnen de kortst mogelijke tijd, geven de korpscommandanten afzonderlijk voor iedere onder hun bevel staande onderofficier, korporaal of soldaat, die uiterlijk op de stembag de leeftijd van 21 jaar bereikt heeft of zal bereiken hebben en niet onder toepassing van het voorlaatste lid van artikel 142 valt, een getuigschrift af, hetwelk ervan laat blijken dat belanghebbende op de stembag onder de wapens zal zijn. Deze getuigschriften, die naam, voornamen, geboortedatum en woonplaats van de militair aangeven, worden overgemaakt aan de burgemeester der gemeente waar hij zijn woonplaats heeft (artikel 92, al. 4).

— Bedoelde getuigschriften worden door de korpscommandanten ten spoedigste overgemaakt aan de burgemeesters van de gemeenten waar de militairen, op welke zij

betrekking hebben, gedomicilieerd zijn. Er hoeven geen getuigschriften te worden overgemaakt voor de militairen die op de dag der verkiezingen niet ten volle 21 jaar mochten zijn, aangezien deze niet ingeschreven zijn op de geldende kiezerslijsten. (M.v.L. Algem. Orders 204bis, 8-5-58.)

(2) Zie artikel 67 van de Dienstplichtwetten gecoördineerd op 2-9-57.

(3) De naam Frère-Orban (1812-1896) blijft verbonden aan verschillende ministeries (1848-52; 1857-70; 1878-84) die hij als doctrinair liberaal geleid heeft. Resoluut anticlericaal dreef hij de scheiding door tussen Kerk en staat met een reeks wetten, die de tegenstand van de katholieken zullen uitlokken en in 1880 tot de breuk met de H. Stoel en de schoolstrijd zullen leiden. Hij was een onverbiddelijke tegenstander van de uitbreiding van het stemrecht. Het censitaire regime, dat alleen de begoede standen deelname aan 's lands bestuur verzekerde, verdedigde hij tot het uiterste. Het doorvoeren van het meervoudig stemrecht in 1893 heeft de liberale partij en met haar Frère-Orban van het politiek voorplan verdreven. (Zie J. Garsou, «Frère-Orban» 1945; John Gilissen, «Le Régime représentatif en Belgique depuis 1700», 1958.)

(4) Het wetsontwerp werd door de Kamer aangenomen op 10 april 1884 met 51 tegen 21 stemmen bij 23 onthoudingen, door de Senaat op 14 april met 27 tegen 15 stemmen bij 3 onthoudingen.

(5) Verslag M. Devigne (middenafdeling van de Kamer) *Documents parlementaires de la Chambre des Représentants n° 151 — zittijd 1883-84 — vergadering 4-4-1884.*

(6) Artikel 32 van het Reglement op de Garnizoendienst bepaalt o.m. «Het is ieder militair verboden: 1° aan partijstrijd en polemieken deel te nemen, hetzij door openbare uiting van zijn denkwijze, hetzij door aanwezigheid op politieke meetings of vergaderingen, of nog door omgang met maatschappijen of bonden die onmiskenbaar een politieke of antinationale strekking hebben; 2° zowel afzonderlijk als in groep, in kledij deel te nemen aan om het even welke openbare betoging van burgerlijke verenigingen...»

(7) Verslag Biart (commissie van binnenlandse zaken van de Senaat) *Documents parlementaires du Sénat n° 49 — zittijd 1883-84, vergadering 15-4-1884.*

(8) *Annales parlementaires — zittijd 1884-84 — Kamer van Volksvertegenwoordigers, p. 1129.*

(9) *Annales parlementaires — zittijd 1883-84 — Senaat, p. 103.*

(10) L. Moyersoën «Prosper Poulet en zijn tijd» over het schoolvraagstuk, p. 91 e.v. met bibliografie p. 104.

(11) *Annales parlementaires — Senaat p. 91 — zittijd 1883-84.*

(12) De burgersjongen werd geen soldaat tenzij bij uitzondering. Zo bestond het leger bijna uitsluitend, behalve de officieren, uit jongens van de arbeidersklas of van de kleine burgerij. De hoge burgerij kon, dank zij het cijnsteisel, zich bezig houden met politiek; de kleine man mocht soldaat worden. (zie verder C. De Muelenaere «Leopold II», p. 33 (1947).)

(13) Wetsvoorstel n° 173 — zittijd 1955-56 — strekkende tot opheffing van artikel 142 van het Kieswetboek.

(14) J. Brassine, «La suppression du droit de vote de miliciens en Belgique» (1956), p. 175.

RECHTSPRAAK

HOF VAN CASSATIE

1e Kamer. — 16 januari 1958.

Eerste Voorzitter : M. Wouters.

Raadsheer-verslaggever : M. Piret.

Advocaat-generaal : M. Ganshof Van der Meersch.

Advocaat : Mr. Van Ryn.

Internationaal privaatrecht. — In het buitenland gezeten scheidsrechterlijke uitspraken. — Verzet tegen bevelschriften van uitvoerbaarverklaring. — Bevoegdheid van de rechtbank zelf om kennis te nemen van het in art. 1028 Rv. bedoelde verzet. — Begrip «regeling der rechtspleging» in art. 1 van het verdrag van Genève van 26 september 1927.

Het in artikel 1028 Rv. bedoelde verzet moet worden gebracht voor de rechtbank zelf, die het bevelschrift heeft verleend en niet voor de voorzitter, die niet bevoegd is het geschil over de geldigheid van de uitspraak te onderzoeken.

In artikel 1 van het verdrag van Genève van 26

september 1927 zijn onder de aldaar bedoelde «regelen der rechtspleging» noodzakelijk begrepen de bevoegdheidsregelen. Het is niet denkbaar, dat het verdrag op de geschillen, die het bedoelt, andere bevoegdheidsregelen heeft willen toepassen dan die van het land, waar het geschil voor de rechter wordt gebracht.

Voormeld verdrag van 26 september 1927 kent weliswaar niet een rechtsmiddel voor de rechtbanken van het land, waar de uitvoerbaarverklaring wordt gevorderd teneinde de beslissing te doen wijzigen.

Een vordering tot nietigverklaring van een zgn. scheidsrechterlijke uitspraak wegens het ontbreken van regelmatige kennisneming door de persoon, die de uitspraak heeft gewezen, levert echter geen betwisting op van de grond van die uitspraak.

Het Hof van Cassatie vermag niet de uitlegging na te gaan, die de rechter over de feiten van de buitenlandse wetgeving heeft gegeven.

Vaststellende dat in het onderhavig geval enkel een scheidsrechterlijk beding bestond, dat niet als compromis kon gelden en dat niet als een com-

promis was gesloten, heeft de rechter over de feiten rechtsgeldig kunnen afleiden, dat geen geldige scheidsrechterlijke uitspraak was geweest.

Centrotex t./Ets. Lecluse.

Gelet op het bestreden arrest, op 6 januari 1956 door het Hof van beroep te Brussel gewezen;

Overwegende dat uit de aan het Hof voorgelegde stukken blijkt dat een overeenkomst, tussen partijen op 2 augustus 1950 gesloten, bepaalde dat de uit bewuste overeenkomst voortvloeiende geschillen aan een scheidsrecht zouden worden onderworpen;

Overwegende dat krachtens dit scheidsrechterlijk beding een genaamde Vilem Vydra, op aanstelling door de Kamer van koophandel te Praag, een beslissing, door een latere beslissing aangevuld, wees, voor welke beslissingen aanlegster de uitvoerbaarverklaring verkreeg van de Voorzitter van de Rechtbank van eerste aanleg te Brussel;

Overwegende dat verweerster, onder aanvoering van de nietigheid van die beslissingen, vóór de Rechtbank van eerste aanleg te Brussel tegen de bevelschriften tot uitvoerbaarverklaring verzet aantekende;

Dat de rechter over de grond deze eis inwilligde, beide beslissingen nietig verklaarde en de intrekking van de bevelschriften tot uitvoerbaarverklaring uitsprak;

Over het eerste middel afgeleid uit de schending van de artikelen 1 en inzonderheid 1, 1ste, 2de en 3de lid, van de Overeenkomst van Genève van 26 september 1927 betreffende de erkenning en de uitvoering der vreemde scheidsrechterlijke uitspraken, goedgekeurd door de wet van 15 april 1929, 474, 475, 476 1020 en 1028 van het wetboek van burgerlijke rechtsvordering, en schending van artikel 97 van de Grondwet,

doordat het bestreden arrest niet gegrond verklaard heeft de stelling van aanlegster in verbreking dat het verzet, door verweerster in verbreking vóór de Rechtbank van eerste aanleg aangetekend tegen de scheidsrechterlijke uitspraak van 10 mei 1951 en het bevelschrift van de Voorzitter van de rechtbank van eerste aanleg waarbij die uitspraak in België uitvoerbaar verklaard is, niet ontvankelijk was om de redenen dat verweerster in hooforde de nietigverklaring vorderde van de scheidsrechterlijke uitspraak van 10 mei 1951 alsmede de nietigverklaring van het bevelschrift waardoor zij uitvoerbaar verklaard is, dat de Overeenkomst van Genève voor de rechtsplegingsregelen naar de Belgische wetgeving verwijst, dat de bepalingen betreffende de bevoegdheid in de rechtsplegingsregelen bergrepen zijn en dat het rust op de Rechtbank van eerste aanleg, waarbij krachtens artikel 1028 van het wetboek van burgerlijke rechtsvordering een verzet tegen het bevelschrift van tenuitvoerlegging op geldige wijze aanhangig is, te onderzoeken of voor de scheidsrechterlijke uitspraak het exequatur in België al dan niet mocht verleend worden,

dan wanneer, aangezien de Overeenkomst van Genève elk rechtsmiddel verbiedt tegen de scheidsrechterlijke uitspraken welke zij beheerst, in het land waar de tenuitvoerlegging ervan gevorderd wordt, die overeenkomst noodzakelijk elke verwijzing uitsluit naar de wetten van dat land waardoor dergelijk rechtsmiddel bepaald en geregeld is, dat artikel 1028 van het wetboek van burgerlijke rechtsvordering een rechtsmiddel invoert tegen de scheidsrechterlijke uitspraak en niet tegen het bevelschrift waarbij die uitspraak uitvoerbaar verklaard is, dat het dus ten deze niet

toepasselijk is en dat tenslotte, luidens de Belgische wetgeving naar welke de Overeenkomst van Genève verwijst, de partij welke zich voorziet tegen het bevelschrift waardoor het verzoek om exequatur voor een scheidsrechterlijke uitspraak ingewilligd is, dient te handelen door verzet vóór de Voorzitter van de rechtbank van eerste aanleg, waaruit volgt dat het verzet dat verweerster vóór de rechtbank van eerste aanleg gebracht had niet ontvankelijk was :

Overwegende dat naar luid van artikel 1028 van het wetboek van burgerlijke rechtsvordering, de partij die de nietigheid van een scheidsrechterlijke uitspraak doet gelden om de reden dat het vonnis verleend is zonder scheidsrechterlijke overeenkomst of buiten de bewoordingen van zulke overeenkomst verzet dient aan te tekenen vóór de rechtbank welke het bevelschrift verleend heeft;

Dat dit artikel hierdoor de rechtbank zelf bedoelt en niet de voorzitter die geen bevoegdheid heeft om de betwisting over de geldigheid van de uitspraak te onderzoeken;

Overwegende dat artikel 1 van de Overeenkomst van Genève van 26 september 1927, goedgekeurd door de Belgische wet van 15 april 1929, beslist: « het gezag van een scheidsrechterlijke uitspraak die gedaan werd naar aanleiding van een compromis of van een scheidsrechterlijk beding bedoeld in het Protocol betreffende de arbitrage-bepalingen, geopend te Genève sedert 24 september 1923, zal erkend worden en de uitvoering der uitspraak zal toegestaan worden, overeenkomstig de regelen der rechtspleging gevolgd in het grondgebied waar de uitspraak ingeroepen wordt, wanneer deze uitspraak gedaan werd in een grondgebied ahangend van een der Hoge Partijen waarop deze overeenkomst van toepassing is en tussen personen onderworpen aan de rechtsmacht van een der Hoge Partijen »;

Overwegende dat in de « regelen der rechtspleging », bedoeld door evenaangehaalde overeenkomst, noodzakelijk begrepen zijn, zoals de rechter over de grond verklaart de bevoegdheidsregelen; dat niet denkbaar is dat de overeenkomst op de betwistingen die zij bedoelt andere bevoegdheidsregelen heeft willen toepassen dan die van het land waar de betwisting vóór de rechter wordt gebracht;

Overwegende dat de eis tot intrekking van het bevelschrift door verweerster slechts voorgebracht is in aanmerking van de eis welke ertoe strekte de beslissingen van de Tsjechische scheidsman nietig te doen verklaren en als uitvloeisel van die eis;

Overwegende weliswaar dat de overeenkomst van 26 september 1927 geen instelling toelaat van een rechtsmiddel vóór de rechtbanken van het land waar de tenuitvoerlegging gevorderd is, ten einde de beslissing te doen veranderen of wijzigen;

Dat echter een beslissing, scheidsrechterlijke uitspraak geheten, nietig te doen verklaren wegens het ontbreken van regelmatige kennisneming door de persoon die de uitspraak gegeven heeft, geen betwisting oplevert van de grond van die beslissing;

Dat deze vordering tot nietigverklaring van de scheidsrechterlijke uitspraak, welke zich voordoet in de vorm van verzet tegen het bevelschrift tot uitvoerbaarverklaring, ertoe strekt aan de uitspraak ieder gezag te onttrekken wegens de omstandigheden waarin zij gegeven is;

Dat zulks het geval is wanneer, zoals ten deze, de eiser tot nietigverklaring aanvoert dat de scheidsman zijn opdracht had moeten worden gegeven door een compromis of door een scheidsrechterlijk beding dat

het voorwerp van het compromis inhield, en dat dit niet geschied is;

Overwegende dat, waar hij erop wijst dat de vordering tot nietigverklaring wegens het ontbreken van een geldig compromis en tot intrekking van het bevelschrift tot uitvoerbaarverklaring viel onder het bepaalde bij artikel 1028 van het wetboek van burgerlijke rechtsvordering en niet uitgesloten was door de Overeenkomst van Genève van 1927, noch door de goedkeurende wet, de rechter over de grond zijn beslissing regelmatig met redenen omkleed en wettelijk gerechtvaardigd heeft;

Dat het middel niet gegrond is;

Over het tweede middel afgeleid uit de schending van de artikelen 1 en 3 van het Protocol betreffende de geldigheid der arbitrage-bepalingen in de handelscontracten, geopend te Genève op 24 september 1923, goedgekeurd door de wet van 20 september 1924, 1, inzonderheid 1, lid 2, a, 2, en 3e van de Overeenkomst van Genève van 26 september 1927 betreffende de erkenning en de goedkeuring der vreemde scheidsrechterlijke uitspraken, goedgekeurd door de wet van 15 april 1929, en schending van artikel 97 van de Grondwet,

doordat het bestreden arrest, enerzijds, het vonnis van 17 mei 1952 bevestigd heeft in zover dat het verzoek tot intrekking van het bevelschrift tot tenuitvoerlegging van de scheidsrechterlijke uitspraak van 10 mei 1951, hetwelk op 31 oktober 1951 gewezen is door de Heer Voorzitter van de Rechtbank van eerste aanleg te Brussel, gegrond verklaard en aanlegster verboden heeft hoe dan ook de tenuitvoerlegging van de scheidsrechterlijke uitspraak van 10 mei 1951 te vervolgen, en, anderzijds, gezegd heeft dat het door de Heer Voorzitter van de Rechtbank van eerste aanleg te Brussel op 5 juli 1952 gewezen bevelschrift genaamd « arrest », gedagtekend 10 mei 1952, in België uitvoerbaar verklaard is, nietig en krachteloos is en aanlegster in verbreking verboden heeft toe dan ook de tenuitvoerlegging van bewust bevelschrift te vervolgen om de redenen dat, vermits de scheidsrechterlijke uitspraak van 10 mei 1951 gewezen is ingevolge een scheidsrechterlijk beding dat niet als compromis geldt of ingevolge een beweerd, niet geldig compromis volgens op die uitspraak toepasselijke Tsjechoslovaakse wetgeving, zij in België geen exequatur kan krijgen volgens artikel 1 van de Overeenkomst van Genève, en dat de nietigheid van het bevelschrift van 31 oktober 1951 de nietigheid met zich brengt van het bevelschrift van 5 juli 1952,

dan wanneer naar luid van artikel 1 van de Overeenkomst van Genève, zoals in het bestreden arrest trouwens vastgesteld is, « er vereist is, om het exequatur in België te kunnen verkrijgen, onder meer : a) dat de (vreemde) uitspraak gewezen is ingevolge een compromis of een scheidsrechterlijk beding, welke geldig zijn volgens de daarop toepasselijke wetgeving »; dat het bestreden arrest erop wijst dat ten deze de overeenkomst tussen partijen een scheidsrechterlijk beding inhoudt hetwelk als zodanig geldig is, en dat het arrest derhalve, door te beslissen zoals het heeft gedaan, artikel 1 van de Overeenkomst van Genève geschonden en zijn dispositief gerechtvaardigd heeft door tegenstrijdige redenen, wat met het ontbreken van redenen gelijkstaat :

Overwegende dat de rechter over de grond terecht verklaart dat het bestaan van een compromis of een geldig scheidsrechterlijk beding volgens de Tsjechoslovaakse wet dient te worden beoordeeld;

Dat hij erop wijst dat naar Tsjechoslovaaks, evenals naar Belgisch recht, het scheidsrechterlijk beding en het compromis een eigen karakter en eigen uitwerkingen hebben; dat het scheidsrechterlijk beding de partijen enkel verplicht tot het sluiten van een compromis in de gevallen welke het aanduidt;

Dat hij eraan toevoegt dat naar Tsjechoslovaaks recht een geschil, om aan arbitrage te worden onderworpen, reeds ontstaan moet zijn en dat in ieder geval het voorwerp ervan in het compromis moet bepaald wezen;

Overwegende dat het Hof van Verbreking niet vermag de uitlegging na te gaan welke de rechter over de grond van de buitenlandse wetgeving verstrekt heeft;

Overwegende dat de rechter over de grond, voorts vaststellend dat ten deze enkel een scheidsrechterlijk beding bestond dat niet als compromis kon gelden, en dat geen compromis was gesloten, daaruit geldig heeft kunnen afleiden dat geen geldige scheidsrechterlijke uitspraak verleend was geworden;

Dat het middel niet kan ingewilligd worden;

Om die redenen,

Verwerpt de voorziening;

Veroordeelt aanlegster tot de kosten.

HOF VAN CASSATIE

1e Kamer. — 11 april 1957.

Voorzitter : M. Sohier.

Raadsheer-Verslaggever : M. Vroonen.

Advocaat-generaal : M. Delange.

Advocaten : Mrs. Van Leynseele en Van Bastelaer.

Inkomstenbelastingen. — De bij art. 54, § 1 van de wetten op de inkomstenbelastingen voorgeschreven termijn is een fatale termijn.

De bij artikel 54, § 1, van de wetten op de inkomstenbelastingen voorgeschreven termijn van vijftien dagen na de goedkeuring van de balans en de winsten verliesrekening, is een fatale termijn, een vervaltermijn, die van openbare orde is en waarvan wettelijk niet kan worden afstand gedaan.

Het niet terugzenden van de aangifte binnen de bij voormeld artikel 54, § 1, gestelde termijn staat gelijk met het niet doen van aangifte en doet dienvolgens voor de administratie de bij artikel 74 gestelde buitengewone termijn ingaan.

Voor toepassing van deze bepaling is onverschillig de omstandigheid, dat de belasting niet van ambtswege zou zijn.

De belasting van ambtswege is immers aan het vrije goedvinden van de administratie overgelaten; zij kan van deze bevoegdheid naar goeddunken al dan niet gebruik maken, terwijl het ingaan van de buitengewone termijn van belasting wegens het niet terugzenden van een regelmatige aangifte binnen de in artikel 54, § 1, gestelde termijn, voor de administratie een recht medebrengt, waarvan zij niet afstand kan doen.

Belgische Staat (Minister van Financiën) t./N. V.
Orfèvrerie Wiskemann.

Gelet op het bestreden arrest, op 30 mei 1956 door het Hof van beroep te Brussel gewezen;

Over het middel, schending van de artikelen 97 en 112 van de Grondwet, 54, 55, 56 en 74 van de wetten betreffende de inkomstenbelastingen, samengeschaeld bij het besluit van de Regent van 15 januari 1948, 6 van de wetten betreffende de nationale crisisbelasting, samengeschaeld bij het besluit van de Regent van 16 januari 1948,

doordat het bestreden arrest de litigieuze aanslagen wegens forclusie der opkohierbrenging vernietigt in de mate dat hun grondslagen de som van 1.400.000 frank, door de vennootschap in 1946 als belasting op het kapitaal betaald, begrijpen, om de reden « dat geen aan de belastingplichtige te wijten oorzaak ten deze het aanwenden van de buitengewone termijn tot opkohierbrenging rechtvaardigt, maar dat integendeel de administratie nagelaten had de volledige en juiste aangifte welke vóór afsluiting van het dienstjaar ingediend is, te verbeteren »,

dan wanneer — er niet betwist is dat de aangifte te laat is ingediend, buiten de bij artikel 54 van de samengeschaelde wetten voorgeschreven termijn, — gezien het karakter van openbare orde dat deze bepaling heeft, een vaststaande rechtspraak beslist heeft dat een te laat ingediende aangifte juridisch niet bestaat, — en dan wanneer dit geval van ontbreken van aangifte op zichzelf voor de administratie het recht medebrengt zich te beroepen op de bepalingen van artikel 74 van de samengeschaelde wetten waarbij een aanslagtermijn van drie jaar is gesteld met ingang van de 1^e januari van het jaar naar hetwelk het lopende dienstjaar wordt aangeduid :

Overwegende dat het arrest vaststelt, zonder deswege aangevallen te zijn, dat verweerster haar aangifte pas ingediend heeft na het verstrijken van de bij artikel 54, par. 1, van de samengeschaelde wetten betreffende de inkomstenbelastingen voorgeschreven termijn van 15 dagen na de goedkeuring van de balans en de winst- en verliesrekening ;

Overwegende dat deze bepaling een fatale termijn, een vervaltermijn stelt die van openbare orde is en wettelijk niet kan worden verzaakt ;

Dat het niet terugzenden van de aangifte binnen de termijn gesteld bij artikel 54, par. 1, met het ontbreken van aangifte gelijk staat en dienvolgens voor de administratie de bij artikel 74 gestelde buitengewone termijn doet ingaan ;

Overwegende dat voor toepassing van deze bepaling, de omstandigheid dat de belasting niet van ambtswege zou wezen onverschillig is ;

Dat immers de belasting van ambtswege voor de administratie slechts een vermogen is waarvan zij, naar goedgevoelen, al dan niet gebruik kan maken, dan wanneer het ingaan van de buitengewone termijn van belasting wegens niet terugzenden van een regelmatige aangifte binnen de termijn van artikel 54, par. 1, voor de administratie een recht medebrengt dat zij niet kan verzaken ;

Dat de feiten waarop het arrest wijst, namelijk dat de administratie een tijdlang inactief is gebleven en dat zij over de nodige elementen beschikte om de aanslag in de gewone termijn te vestigen geen oorzaak zijn kunnen van een vervallen van het recht dat haar door artikel 74 van de samengeschaelde wetten onherroepelijk toegekend is ;

Dat het middel gegrond is ;

Om die redenen,

Verbreekt het bestreden arrest ;

Beveelt dat van onderhavig arrest melding zal worden gemaakt op de kant van de vernietigde beslissing ;
Veroordeelt verweerster tot de kosten ;
Verwijst de zaak naar het Hof van beroep te Luik.

RAAD VAN STATE

3e Kamer. — 27 juni 1958.

Voorzitter : M. Devaux.

Raadsheren : M.M. Somerhausen en Holoye.

Substituut-Auditeur : M. Ligot.

Advocaat : Mr. Verougstraete.

Ontslag van een bij contract aangeworven provinciaal inspecteur bij de Rijkskas voor rust- en overlevingspensioenen. — Geen statutaire regeling. — Contractuele regeling. — Onbevoegdheid van de Raad van State.

Het Koninklijk Besluit van 16 juli 1954 tot oprichting heeft niet voor het personeel van die instelling een van de Rijkskas voor rust- en overlevingspensioenen statuut vastgesteld en evenmin uitdrukkelijk bepaald, dat het personeel van die kas onder statutaire regelen valt. Dit is ook niet geschied door de verwijzing in artikel 9 van voormeld Koninklijk Besluit naar de wet van 16 maart 1954, die geen enkele regel bevat betreffende het kader en het statuut van het personeel.

De stabiliteit van betrekking, die de rijksambtenaren met een statutaire regeling genieten, strekt er toe, dat zij niet kunnen worden afgezet en ontslagen dan in de gevallen en op de wijze door het statuut bepaald.

Uit artikel 1 van het Koninklijk Besluit van 22 november 1954, dat hierin overeenstemt met artikel 10 van het Koninklijk Besluit van 16 juli 1954, volgt dat, zolang geen andere vormvoorschriften worden vastgesteld of het statuut wordt aangevuld, het personeel kan worden ontslagen of worden afgezet door de minister tot wiens bevoegdheid de sociale voorzorg behoort, nadat deze vooraf het advies heeft ingewonnen van het beheersorgaan van de betrokken instelling of in voorkomend geval, het advies van de paritaire raad; het kan niet worden aangenomen, dat het de bedoeling van het Koninklijk Besluit van 22 november 1954 is geweest, dat het bij contract aangeworven personeel de hieruit voortvloeiende waarborgen zou verliezen om het onder een statutaire regeling te plaatsen zonder enige waarborg ter compensatie.

De minister heeft het in het onderhavig geval zo goed begrepen, dat hij verzoeker bij zijn ontslag buiten alle statutaire bepalingen drie maanden wedde als vergoeding heeft toegekend, waardoor hij een bepaling van de contractuele regeling heeft toegepast.

Het personeel van de Rijkskas voor rust- en overlevingspensioenen staat, bij ontstentenis van een statuut en van een beslissing, waarbij de Koning het onder een statutaire regeling plaatst, onder contract.

De Raad van State is mitsdien onbevoegd.

E. Debra t/ Belgische Staat (minister van Arbeid en Sociale Voorzorg) (arrest Nr 6419).

Overwegende dat verzoeker de 29e april 1954 als secretaris van administratie werd aangeworven door de Rijksdienst voor arbeiderspensioenen; dat deze

dienst ingevolge de wet van 28 juni 1954 heeft opgehouden te werken en dat aan verzoekers functies een einde is gemaakt met inachtneming van een opzeggingstermijn van zeven dagen, ingaande op 8 juli 1954; dat artikel 61 van de gecoördineerde wetten betreffende de verzekering tegen de geldelijke gevolgen van ouderdom en vroegtijdige dood onder meer gewijzigd door de wet van 28 juni 1954, een openbare instelling « Rijkskas voor rust- en overlevingspensioenen » heeft opgericht en de Koning heeft gelast de inrichting en de werking ervan te regelen; dat deze Kas verzoeker op 14 juli 1954 bij contract heeft aangeworven voor een periode van een maand, gaande van 15 juli tot 14 augustus 1954; dat op 16 juli 1954 het koninklijk besluit tot oprichting van de Rijkskas voor rust- en overlevingspensioenen is genomen en dat de minister van Arbeid en Sociale Voorzorg verzoeker op 29 juli 1954 bij toepassing van artikel 10 van dit besluit, met ingang van 15 augustus 1954 heeft benoemd tot provinciaal inspecteur bij bedoelde Kas met dezelfde wedde als die welke hij ontving bij de Rijksdienst voor arbeiderspensioenen; dat de Minister van Arbeid en Sociale Voorzorg verzoeker bij besluit van 10 februari 1955 met ingang van 11 februari 1955 « in het belang van de dienst » heeft ontslagen en hem een vergoeding wegens ontslag heeft toegekend gelijk aan drie maanden bezoldiging; dat het beroep strekt tot nietigverklaring van laatstgenoemde beslissing;

Overwegende dat het koninklijk besluit van 16 juli 1954 tot oprichting van de Rijkskas voor rust- en overlevingspensioenen voor het personeel van die instelling geen statuut heeft vastgesteld en evenmin uitdrukkelijk heeft gezegd dat het personeel van die Kas onder statutaire regelen valt; dat artikel 9 zich ertoe bepaalt in algemene zin naar de wet van 16 maart 1954 te verwijzen, waar het bepaalt :

« Zijn van toepassing op de Rijkskas voor rust- en overlevingspensioenen.... de regelen betreffende.... het kader en de statuten van het personeel welke bepaald zijn in de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut, ten aanzien van de in artikel 1, littera b, van deze wet bedoelde instellingen »;

Overwegende dat die wet van 16 maart 1954, ten aanzien van de openbare instellingen waarop zij betrekking heeft, in artikel 11 enkel beslist :

« De koning stelt het kader en het statuut van het personeel der organismen van de categorieën A en B vast op de voordracht van de minister of de ministers van wie zij afhangen en van de Minister die het Algemeen Bestuur in zijn bevoegdheid heeft of van het Begrotingscomité, wanneer laatstgenoemde Minister niet gunstig geadviseerd heeft »;

dat deze wet dus geen enkele regel bevat betreffende het kader en het statuut van het personeel; dat zij alleen beslist dat het kader en het statuut zullen worden vastgesteld op advies van de ministers van wie de openbare instelling afhangt en van de minister die het Algemeen Bestuur in zijn bevoegdheid heeft of van het Begrotingscomité, wanneer laatstgenoemde minister niet gunstig heeft geadviseerd; dat deze wet de Koning niet opdraagt een statuut vast te stellen en bijgevolg alleen het personeel van de openbare instellingen welke de wet in de categorieën A en B indeelt, onder statutaire regelen plaatst;

Overwegende dat de Rijkskas voor rust- en overlevingspensioenen, die op dat tijdstip nog niet bestond, niet in een van die categorieën is kunnen worden ingedeeld en dat artikel 9 van het koninklijk besluit, dat in algemene zin naar de wet van 16 maart 1954 verwijst, de Kas niet in een van beide categorieën A of B

rangschikt; dat het er alleen toe strekt, te beslissen dat het statuut, wanneer er een wordt opgemaakt, zal worden vastgesteld op de voordracht van de Minister van Arbeid en Sociale Voorzorg; dat hieruit dus niet volgt dat het personeel onder een statutaire regeling zou staan waarvan de voorschriften nog moeten worden vastgesteld;

Overwegende dat artikel 10 van hetzelfde koninklijk besluit van 16 juli 1954 bepaalt :

« Het personeel wordt in dienst genomen, benoemd, ontslagen en afgezet door de Minister die de Sociale Voorzorg in zijn bevoegdheid heeft, en na advies van de Paritaire Raad, zodra deze zal opgericht zijn »;

dat het tweede lid van dit artikel bepaalt :

« Tot het personeel mogen ... ambtenaren behoren die van een Rijksbestuur of van parastatale organismen gedetacheerd werden.

Bij hun bestuur of organismen van herkomst worden deze ambtenaren in disponibiliteit gesteld wegens speciale opdracht bij een met redenen omkleed besluit of beslissing en zij behouden hun anciënniteit, hun rechten op de wedde en hun aanspraken op bevordering »;

dat dit tweede lid geen enkel onderscheid maakt naargelang de ambtenaren behoren tot een parastatale instelling waarvan het personeel onder een statutaire regeling is geplaatst, of tot een parastatale instelling waarvan het personeel bij contract is aangeworven; dat dit artikel duidelijk tot doel heeft ervoor te zorgen dat de instelling onmiddellijk kan werken door de aanwerving van personeel en de tucht onder dat personeel te regelen; dat het de overheid aanwijst die het personeel in dienst neemt, benoemt, ontslaat en afzet, zonder evenwel te bepalen of die bevoegdheid wordt uitgeoefend ten aanzien van personeel onder contract dan wel onder statutaire regeling;

Overwegende dat het koninklijk besluit van 22 november 1954, hetwelk uitdrukkelijk bepaalt dat het toepassing vindt op de Rijkskas voor rust- en overlevingspensioenen (artikel 3, onder nr 24) de twee bepalingen van artikel 10 van het koninklijk besluit van 16 maart 1954, ofschoon enigszins in andere bewoordingen, heeft overgenomen; dat artikel I bepaalt : « Het personeel ... is vanaf de inwerkingtreding van dit besluit, en niettegenstaande alle vroegere tegenstrijdige bepaling benoemd en ontslagen, en indien het organiek besluit het voorziet aangeworven en afgedankt door de Minister die de Sociale Voorzorg binnen zijn bevoegdheid heeft.

De Minister wint voorafgaandelijk het advies in van het beheersorgaan van de betrokken instelling, indien het een college is.

Het tegenwoordig besluit is niet van toepassing op de ambtenaren en de beampten, die door de Koning benoemd worden. »;

dat dit artikel, waar het bepaalt dat vooraleer de Minister een beslissing neemt, het advies van het beheersorgaan moet worden ingewonnen in plaats van het advies van de Paritaire raad, de toestand van het personeel van de Rijkskas voor rust- en overlevingspensioenen niet in het minst wijzigt, aangezien de Rijkskas krachtens artikel 2 van het koninklijk besluit van 16 juli 1954 wordt beheerd door een vertegenwoordiger van de Minister, bijgestaan door een Paritaire raad;

Overwegende dat artikel 2 van hetzelfde besluit van 22 november 1954 bepaalt : « Ten einde een beter beheer van de diensten mogelijk te maken, kan de minister, na raadpleging van het beheersorgaan van de betrokken instellingen, ambtenaren of beampten van een instelling naar een andere detacheren of overplaatsen, terwijl zij nochtans het voordeel behouden van het statuut waarvan zij genieten, een dienst van

een instelling naar een andere overdragen, ofwel gelijkwaardige of aanvullende diensten die in verschillende instellingen functioneren, samensmelten in één dienst;

Overwegende dat dit artikel 2 weliswaar een personeel veronderstelt dat onder een statutaire regeling is geplaatst, maar hieruit toch niet volgt, dat het bij contract aangeworven personeel voortaan van ambtswege onder een nog niet vastgestelde statutaire regeling valt;

Overwegende dat de stabiliteit van betrekking welke de Rijksambtenaren met een statutaire regeling genieten, er toe strekt dat zij niet kunnen worden afgezet en ontslagen dan in de gevallen en op de wijze door het statuut bepaald; dat uit artikel 1 van het koninklijk besluit van 22 november 1954, dat hierin met artikel 10 van het koninklijk besluit van 16 juli 1954 overeenstemt, volgt dat zolang geen andere vormvoorschriften worden vastgesteld of het statuut wordt aangevuld, het personeel kan worden ontslagen of afgezet door de Minister tot wiens bevoegdheid de Sociale Voorzorg behoort, nadat deze vooraf het advies heeft ingewonnen van het beheersorgaan van de betrokken instelling of, bij voorkomend geval, het advies van de Paritaire raad; dat niet kan worden aangenomen dat het de bedoeling van het koninklijk besluit van 22 november 1954 is geweest, dat het bij contract aangeworven personeel de hieruit voortvloeiende waarborgen zou verliezen om het onder een statutaire regeling te plaatsen zonder enige waarborg ter compensatie; dat de Minister het zo goed heeft begrepen dat hij verzoeker, bij zijn ontslag, buiten alle statutaire bepalingen drie maanden wedde als vergoeding toekende, waardoor hij een bepaling van de contractuele regeling toepaste;

Overwegende dat het personeel van de Rijkskas voor rust- en overlevingspensioenen, bij ontstentenis van een statuut en van een beslissing waarbij de Koning het onder een statutaire regeling plaatst, onder contract staat; dat de Raad van State niet bevoegd is,

Besluit :

Artikel 1.

Het beroep wordt verworpen.

Artikel 2.

De kosten, bepaald op 750 frank, komen ten laste van verzoeker.

HOF VAN BEROEP TE BRUSSEL

16e Kamer. — 19 oktober 1956.

Voorzitter : M. Hallemans.

Raadsheren : M.M. Verwilghen en Sury.

Substituut Procureur-generaal : M. Krings.

Advocaten : Mrs. Tielemans en Maerten.

Wegverkeer. — Aanrijding tussen voorsteking voertuig en tegenligger bij hevige mist. — Overdreven snelheid en gebruik van standlichten door beide voertuigen. — Verdeelde verantwoordelijkheid.

Wanneer bij hevige mist een voorsteking voertuig in aanrijding komt met een tegenligger terwijl beide met standlichten en met overdreven snelheid rijden, zijn ze beide gedeeltelijk verantwoordelijk voor de aanrijding.

Verdeling der verantwoordelijkheid : 4/5 ten laste van de bestuurder van het voorsteking voertuig, 1/5 ten laste van de bestuurder van de tegenligger.

De Hertog t./Inzé.

Overwegende dat betichte en de burgerlijk verantwoordelijke partij ten onrechte voorhouden dat Inzé Jozef geen overtreding pleegde op artikel 21-2a van het K.B. van 8 april 1954 wanneer het vaststaat dat de aanrijding tussen de wegen gevoerd door betichte en deze van de burgerlijke partij plaats greep ter hoogte van de vrachtwagen, die betichte voorstak; dat het feit dat er een hevige mist heerste geenszins betichte van de verplichting, door bedoelde bepaling opgelegd, kan ontlasten en hem integendeel moest aanzetten zijn inhalingsmanoeuvre uit te stellen;

Overwegende dat de feiten ten laste van betichte weerhouden door de eerste rechter bewezen zijn gebleven door het onderzoek vóór het Hof gedaan; dat terecht de eerste rechter slechts een straf uitsprak, betichting B een bestanddeel van betichting A uitmakende; dat de verjaring, wat betichting B betreft, gestuit werd door de dagvaarding van 15 november 1955;

dat een billijke toepassing der strafwet werd gedaan; dat terecht de eerste rechter Inzé Gustaaf hoofdelijk en burgerlijk verantwoordelijk verklaarde voor de betaling der gerechtskosten ten laste van betichte gelegd, die zijn aangestelde is en de inbreuken pleegde tijdens de bediening waarvoor hij hem gebruikte;

Ou burgerlijk gebied :

Overwegende dat het vaststaat dat zowel betichte als de burgerlijke partij met standlichten reden niet-teenstaande de verplichting hun ongelegd door artikel 43-1 van het K.B. van 8 april 1954;

Overwegende dat in strijd met de mening van de eerste rechter, het geen twijfel lijdt dat indien beide voerders met kruislichten en met een geringere snelheid hadden gereden, de aanrijding had kunnen vermeden worden; dat het feit een snelheid van 50 km per uur met standlichten te ontwikkelen bij hevige mist, wanneer de zichtbaarheid zich slechts tot een vijf en dertigtal meters uitstreckte, een onvoorzichtigheid uitmaakte die in oorzakelijk verband staat met het ongeval; dat deze fout echter door beide voerders werd begaan en betichte ontegensprekelijk de zwaarste fout pleegde met zijn voorstekingsmanoeuvre in dergelijke omstandigheden uit te voeren; dat het derhalve billijk voorkomt de vier vijfden van de verantwoordelijkheid ten laste van betichte te leggen en één vijfde ten laste van de burgerlijke partij;

Overwegende dat betichte en de burgerlijke verantwoordelijke partij de schadepost, groot 16.161,75 frank zijnde de huurprijs van een andere wagen betwisten;

Overwegende dat het voorleggen door de burgerlijke partij van facturen, waaruit blijkt dat zij bepaalde sommen diende te betalen voor het huren van een andere wagen, — deze sommen berekend zijnde volgens het aantal kilometers, geen voldoende bewijs uitmaakt van de werkelijke schade door de burgerlijke partij geleden; dat de rechtspraak terecht haar toevlucht heft genomen tot de forfaitaire vergoeding omdat er nooit met zekerheid kan bepaald worden of de benadeelde — ware het ongeval niet gebeurd — dezelfde afstanden met zijn eigen wagen zou afgelegd hebben;

Overwegende dat de burgerlijke partij geen bijzondere omstandigheden doet gelden om af te wijken van de gebruikelijke dagelijkse vergoeding van 150 frank;

Overwegende dat het proces-verbaal van schatting op 27 oktober 1955 ondertekend werd, wanneer het ongeval op 19 september 1955 geschiedde; dat de burgerlijke partij gerechtigd was de einduitslag van

het deskundig onderzoek af te wachten vooraleer een andere wagen aan te kopen; dat rekening gehouden met de nodige tijd om een ander occasion voertuig te kopen, het billijk voorkomt het verlet op 45 dagen te bepalen, hetzij een schade van 6.750 frank;

Overwegende dat de andere schadeposten door de burgerlijke partij in rekening gebracht voldoende be-
wezen zijn; dat in acht genomen de verdeling der ver-
antwoordelijkheid er aan de burgerlijke partij toekomt:

1. geneeskundige zorgen	245 fr.
2. verlies van wagen volgens deskundig onderzoek	16.600 fr.
3. wegslepen van wagen	483 fr.
4. verletschade	6.750 fr.
5. pijn en smarten	500 fr.

samen 24.578 fr.

waarvan de 4/5 ten laste van betichte en de burgerlijke verantwoordelijke partij, hetzij 19.662,40 frank;

Om deze beweegredenen,

Het Hof, rechtdoende bij wederspraak;

Gezien artikel 24 der wet van 13 juni 1935;

Gezien de wetbepalingen in het bestreden vonnis aangehaald, alsook artikel 211 van het Wetboek van Strafvordering, ter zitting door de heer Voorzitter aangeduid: bevestigt het bestreden vonnis op strafgebied en veroordeelt betichte tot de beroepskosten tegenover de publieke partij zijnde 494 frank;

Verklaart Inzé Gustaaf hoofdelijk en burgerlijk verantwoordelijk voor de betaling dezer kosten;

Doet het bestreden vonnis op burgerlijk gebied te niet, doch alleen waar het betichte en de burgerlijk verantwoordelijke partij solidairlijk heeft veroordeeld om aan de burgerlijke partij de hoofdsom van 33.989 frank te betalen;

Wijzigende, veroordeelt betichte en de burgerlijk verantwoordelijke partij solidairlijk om aan de burgerlijke partij te betalen de som van 19.662,40 frank;

Bevestigt dit vonnis voor het overige.

HOF VAN BEROEP TE GENT

1e Kamer. — 12 juli 1957.

Voorzitter: M. Bossaert.

Raadsheren: M.M. Verougstraete en De Vreese.

Eerste Advocaat-Generaal: M. Vermeulen.

Advocaten: Mrs. Misselyn en Wenseleers.

Wisselrecht. — Aval. — Tegen het wettelijke vermoeden van art. 31, laatste lid, van de wet dd. 31 december 1955 is tegenbewijs niet toegelaten.

Wanneer de avalgever op de accepten niet heeft aangewezen voor wiens rekening het aval is gegeven, wordt krachtens artikel 31 laatste lid, van de wet van 31 december 1955 het aval geacht te zijn gegeven voor de trekker.

Dit wettelijk vermoeden is niet vatbaar voor tegenbewijs.

Fivez t./Vanham Frères N.V.

Gezien de stukken, o.m. het vonnis gewezen bij verstek tegen appellant, oorspronkelijke verweerder, door de Rechtbank van Koophandel te St-Niklaas, eerste Kamer, op 16 oktober 1956;

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

Overwegende dat appellant terecht aanvoert dat, nu hij als avalgever op de accepten niet heeft aangewezen voor wiens rekening het aval gegeven werd, en nu luidens artikel 31 laatste lid van de wet van 31 december 1955, bij gebrek aan zodanige aanwijzing het aval geacht wordt te zijn gegeven voor de trekker, hij ten onrechte tot betaling van de gevorderde som werd veroordeeld;

Overwegende dat geïntimeerde vergeefs voorhoudt dat artikel 31 de avalgever niet verplicht zich bij het aanwijzen van de persoon voor wie het aval wordt gegeven, van sacramentele bewoordingen te bedienen, en dat de aanwijzing ter zake ten genoegte van rechte blijkt uit de plaats waar appellant telkens zijn handtekening heeft aangebracht, namelijk onder de identieke handtekening die hij voor acceptatie plaatste in zijn hoedanigheid van afgevaardigde-beheerder van de Mij Nicolasiona, betrokkene;

Overwegende dat appellant hiermede teruggrijpt naar de criteria die de oorzaak zijn geweest van de aarzeling die, vóór de uniforme wet op de wisselbrief, de rechtspraak kenmerkte;

dat gezegde uniforme wet precies heeft beoogd, door het oprichten van het vermoeden van artikel 31 laatste lid, aan deze aarzelingen een einde te stellen (Fred. T. X, n° 123, blz. 320);

dat de verwezenlijking van de bedoeling van de wetgever derhalve vereist alleen rekening te houden met een wel niet in sacramentele bewoordingen gevatte maar toch duidelijke aanwijzing van de beneficiaris, bij gebreke waaraan het vermoeden strikt moet worden toegepast;

dat ten aanzien van de cambiale wetgeving, vastgelegd in een uniforme wettekst, voor dewelke zekerheid en éénvormigheid dwingende vereisten zijn, een nauwgezette naleving van de vormvereisten en zelfs een zeker formalisme gerechtvaardigd en zelfs noodzakelijk voorkomen;

dat, in strijd met wat geïntimeerde voorhoudt, uit de vermeldingen van de wisselbrieven niet blijkt dat appellant het aval heeft gegeven voor de betrokkene, de maatschappij Nicolasiona;

Overwegende dat geïntimeerde het bewijs dat appellant het aval ter zake heeft willen geven ten gunste van de betrokkene, even vergeefs wil afleiden uit de omstandigheden der zaak;

Overwegende dat het vermoeden van artikel 31 laatste lid niet vatbaar is voor tegenbewijs (Fred. T. X, n° 123 (blz. 320); Ch. del Marmol, Evolution doctrinale dans le droit de la lettre de change, Rec. de la Banque 1954, p. 562, n° 11; Ripert, Traité élémentaire de droit commercial 1951, n° 1811; Cass. Fr. 23 janv. 1956, Gaz. du Palais, janv.-févr. 1956, jur. 147 et note);

Overwegende dat artikel 31 laatste lid aan de avalist de wettelijke verplichting oplegt op de wisselbrief aan te wijzen voor wie het aval wordt gegeven, en vervolgens beslist dat, bij gebrek aan zodanige aanwijzing, het aval geacht wordt te zijn gegeven voor de trekker;

dat dit laatste vermoeden derhalve de sanctie uitmaakt van het verzuim van een wettelijke pleegvorm;

dat zulk vermoeden niet vatbaar is voor tegenbewijs; dat dit des te meer het geval moet zijn nu het wettelijk vermoeden van artikel 31 laatste lid precies werd ingesteld om, in het algemeen belang van de rechtszekerheid, een einde te stellen aan vroegere discussies;

dat de door geïntimeerde ingeroepen omstandigheden overigens niet overtuigend zijn ;

dat noch de omstandigheid dat appellant afgevaardigde-beheerder is van de betrokkene, een maatschappij die financiële moeilijkheden kende, noch het feit dat hij in eerste aanleg verstek liet gaan en de termijn van verzet liet verstrijken, het stellig bewijs inhouden dat appellant zich heeft willen borg stellen voor de betrokkene of dat hij erkende persoonlijk tegenover geïntimeerde te zijn gehouden ;

dat appellant, toen hij bij één van de protestakten verklaarde « zal worden geregeld », mogelijk bedoelde : « door de Mij Nicolasion » ; dat ook die verklaring niet noodzakelijk een persoonlijke schuldenkenning inhoudt tegenover geïntimeerde ;

Overwegende dat de omstandigheid dat de accepten in casu niet werden geëndosseerd niet ter zake dienend is ;

dat de regel van artikel 31 laatste lid, geen onderscheid maakt tussen geëndosseerde wisselbrieven en niet geëndosseerde wisselbrieven die overigens steeds kunnen worden geëndosseerd ;

dat, met het oog op de zekerheid van de cambiale titels en hun gemak van circulatie als betaalmiddel, het vermoeden in beide gevallen dient geacht niet vatbaar te zijn voor tegenbewijs ;

Om deze redenen,

Het Hof,

Gelet op artikel 24 van de wet van 15 juni 1935,

Alle andere en meeromvattende besluiten verwerpende als ongegrond,

Ontvangt het hoger beroep en verklaart het geïntimeerde ; doet het bestreden vonnis te niet in de mate waarin beroep werd ingesteld door de partij Fivez en dienaangaande opnieuw wijzende, wijst de oorspronkelijke vordering af in zoverre zij werd ingeleid tegen appellant ;

Veroordeelt geïntimeerde tot de kosten van de aanleg alsmede tot deze van eerste aanleg gedaan tegen de partij Fivez Firmin.

HOF VAN BEROEP TE GENT

1e Kamer. — 27 juni 1958.

Voorzitter : M. Bossaert.

Raadsheren : M.M. Verougstraete en Beeckman.

Advocaat-generaal : M. Vanhoudt.

Advocaten : Mrs. Snoeck en De Decker.

Onrechtmatige daad. — Beding van vrijstelling van aansprakelijkheid. — Geldigheid.

Het beding van vrijstelling van verantwoordelijkheid wegens bedrog of gelijkwaardige fout heeft een ongeoorloofd karakter.

Zulks belet niet, dat bedoeld beding in de praktijk zonder enige beperking voorkomt.

Het beding is echter daarom niet nietig, wanneer de partijen slechts de door de wet toegelaten vrijstelling hebben beoogd en inroepen.

De vrijstelling van verantwoordelijkheid mag ook bedongen worden voor fouten, die lichamelijke letsels ten gevolge hebben.

Braeckman t/Auzou.

Gezien de stukken, o.m. het vonnis tussen partijen op tegenspraak gewezen door de Rechtbank van eerste aanleg te Veurne, eerste Kamer, op 27 juni 1957 ;

Overwegende dat het hoger beroep tijdig en regelmatig werd ingesteld ;

Overwegende dat appellant, door tussenkomst van de sociale dienst van zijn werkgever, zijn veertienjarige zoon Antoon Braeckman, op vakantie stuurde in de kolonie door geïntimeerden te Westende uitgebaat ; dat het kind op 15 augustus 1955, bij verstoppertje spelen in het gemeentepark, uit een laagstammig boompje viel en zijn linkerelleboog brak ;

Overwegende dat appellant, in zijn vordering tot schadevergoeding, de verantwoordelijkheid van dit ongeval aan geïntimeerden toeschrijft omdat het zijn oorzaak vindt, hetzij in een gebrek aan waakzaamheid vanwege de monitor, hetzij in de nalatigheid waarmee het home beheerd werd ;

Overwegende dat de vordering gesteund is op de quasi-delictuele verantwoordelijkheid en onmiddellijk dient aangestipt, dat, in hoofde van geïntimeerden, geen rechtstreekse fouten te weerhouden zijn ; dat zij het bevel niet gaven van verstoppertje te spelen in de geïncrimineerde voorwaarden ; dat, voor zoveel zij een onbekwame monitor aanstelden, zij enkel oorzaken oorspronkelijk zijn bij toepassing van artikel 1384, par. 3, B.W. ; dat de verzekering van het risico der verlofgangers geen wettelijke verplichting is ;

Overwegende dat geïntimeerde in hoofde van de monitor iedere fout ontkennen, doch desgevallend zich beroepen op de vrijstelling van verantwoordelijkheid die gestipuleerd werd ten voordele van hen zelf en van hun aangestelden ;

Overwegende dat appellant niet ernstig kan beweren dat hij in het beding van vrijstelling niet heeft toegestemd ; dat immers de inlichtingsfiche van de opneming van zijn zoon in het vacatiehome, opgesteld door de werkgever maar door de appellant eigenhandig ingevuld en genaamtekend, de bedoelde clausule op uitdrukkelijke wijze vermeldt ; dat dezelfde fiche door de werkgever aan geïntimeerden overhandigd werd, die aldus rechtmatig deze verbintenissen inroepen ;

Overwegende dat appellant, in de gemelde fiche, « de directie, het personeel van het home ontslaat van om het even welke verantwoordelijkheid uit hoofde of ter gelegenheid van de opneming van het kind » ; dat hij zich ook op zijn werkgever verlaten heeft om het home aan te duiden ;

Overwegende dat de vrijstelling van verantwoordelijkheid wegens bedrog of gelijkwaardige fout een ongeoorloofd karakter heeft, hetgeen niet belet dat in de praktijk, het bedoeld beding gewoonlijk zonder enige beperking voorkomt ; dat nochtans deze clausule hiervoor geen nietigheid oploopt wanneer, zoals in casu, de partijen slechts de door de wet toegelaten vrijstelling hebben beoogd en opvorderen (studie Van Ryn, R.G.A.R. 1931, 703 n^o 10 en 11) ;

Overwegende dat het verstoppertje spelen op zich zelf een ongevaarlijk kinderspel is en de monitor enkel 6 à 10 kinderen onder zijn toezicht had ; dat het gezonde jongens van rond de veertien jaar betreft, die dan toch een zekere handigheid en begrip van zelfbehoud bezitten ; dat zij zich in struiken of laagstammige boompjes op zandgrond verborgen hebben ;

Overwegende dat de toelating om verstoppertje te spelen in de gekende omstandigheden voor de monitor althans geen fout is, daar hij, redelijkerwijze, niet kon voorzien dat de kleine Braeckman of een der andere kinderen een ongelukkige val zou doen ;

Overwegende dat de vrijstelling van verantwoorde-

lijkheid ook mag bedongen worden voor fouten die lichamelijke letsels voor gevolg hebben (idem n^o 703, 4, 7 en 8) ;

Overwegende dat appelland ten onrechte aanvoert dat iedere tekortkoming van geïntimeerden of hun aangestelde in de uitoefening van hun beroep, als een grove fout moet aangezien worden ; dat, indien zulks kan gelden voor beroepsfouten, die de bedongen prestaties in hun essentie te niet doen, deze voorwaarde ter zake niet vervuld is ; dat de verplichting van bewaking en toezicht te zamen met meerdere andere, ten aanzien van het verschaffen ener gezonde ontspanningskuur als hoofddoel, een bijkomend karakter heeft ;

Overwegende dat dienvolgens de eerste rechter te recht de vordering van appelland als ongegrond heeft afgewezen ;

Om deze redenen,

Het Hof,

Gelet op artikel 24 van de wet van 15 juni 1935,

Gehoord de heer eerste advocaat-generaal Vanhoudt in zijn eensluitend advies,

Alle andere en meerdere besluiten als ongegrond verwerpend,

Ontvangt het hoger beroep doch verklaart het ongegrond ; dienvolgens bevestigt het bestreden vonnis ; Veroordeelt appelland tot de kosten van de aanleg.

BURGERLIJKE RECHTBANK TE ANTWERPEN

1e Kamer. — 23 oktober 1958.

Voorzitter : M. De Preter.

Rechters : M.M. Ceulemans en Meulepas.

Openbaar Ministerie : M. De Smedt.

Handelingsbekwaamheid van de gehuwde vrouw. — Nieuw art. 226 ter en quater Burg. Wetboek (wet 30 april 1958). — Slechts toepasselijk met betrekking tot de eigen belangen van de gehuwde vrouw, niet tot gemeenschapsbelangen.

Aangezien aanlegster vraagt om door de rechtbank gemachtigd te worden een onroerend goed dat aan de gemeenschap, die tussen haar en verweerder bestaat, afhangt, te mogen verkopen ten einde een schuld van verweerder tegenover de kliniek Nottebohm te kunnen voldoen ;

Aangezien zij voorafgaandelijk verweerder aangeklaamd had om haar te machtigen, zonder zijn tussenkomst, tot die voorgenomen verkoop over te gaan, hetgeen deze laatste evenwel geweigerd heeft ;

Aangezien voordien reeds partijen minnelijk overeengekomen waren om zulke verkoop met die bedoeling door te voeren, doch eens de verkoop verwezenlijkt had verweerder nagelaten de opbrengst ervan aan te wenden tot delging van die schuld ;

Aangezien verweerder in zijn hardnekkig verzet, waarvan hij de gevolgen wellicht niet beseft, zich o.m. de vraag stelt of tegenover een bevel door de voorzitter van de Rechtbank op 12 mei 1954 gegeven op voet van het voormalig artikel 214 j B.W., waarbij hem voorlopig verbod opgelegd werd nog enig roerend of onroerend goed van de gemeenschap te vervreem-

den, hij de door aanlegster gevraagde machtiging wel mocht geven, en of dit verbod ook niet in acht moet genomen worden door de Rechtbank ;

Dat nochtans, waar dit verbod gegeven werd op verzoek van aanlegster, in alle geval deze laatste vrijelijk verzaken kan aan dit deel van het bevel, dat door haar aanmaning doelloos werd en onder dit opzicht het al dan niet in stand blijven van dit bevel niet hoeft onderzocht te worden ;

Aangezien aanlegster zich beroept op het nieuw artikel 226 quater van het B.W. (wet van 30 april 1958) of een der tijdelijke bepalingen, die de nu principieel volledige burgerlijke bekwaamheid van de gehuwde vrouw nog tijdelijk aanpast aan titel V van boek III van het B.W. ;

Aangezien nochtans gezegd artikel het verlijden van een akte, bij uitsluiting van elke andere rechtshandeling, zoals vervreemden van onroerende goederen enz. door de gehuwde vrouw, wanneer dienomtrent het vereist akkoord van de man niet gegeven werd, op het oog heeft zoals de wetgever, in dezelfde omstandigheden doch in het voorgaand artikel 226 ter, haar het in rechte optreden wilde mogelijk maken ;

Aangezien het voor de hand ligt dat de in beide artikelen voorziene verrichtingen betrekking moeten hebben op eigen belangen van de gehuwde vrouw en niet op gemeenschapsbelangen, waaromtrent luidens de uitdrukkelijke laatste zinssnede van het nieuw artikel 214 B.W. helemaal niets veranderd werd aan de respectievelijke machten van de echtelieden ;

Aangezien dan ook ten onrechte aanlegster artikel 226 quater van het B.W. inroept om de gevraagde machtiging te bekomen ;

Om deze redenen,

Op eensluitend advies van het Openbaar Ministerie, Zegt dat de ingestelde eis niet in het raam van artikel 226 quater B.W. valt.

BURGERLIJKE RECHTBANK TE KORTRIJK

Kortgeding. — 8 mei 1958.

Voorzitter : M. De Necker.

Advocaten : Mrs Gits en Heffinck.

Exceptie van niet-ontvankelijkheid. — Bevoegdheid van de voorzitter in kortgeding. — Misbruik van recht.

De exceptie van niet-ontvankelijkheid is een verweermiddel, waarbij de verweerder het recht van eiser betwist de vordering in te stellen, daar deze niet vatbaar is voor onderzoek door de rechter.

De exceptie van niet-ontvankelijkheid moet dus worden onderzocht, ook vóór de exceptie van onbevoegdheid.

Krachtens artikel 11 van de wet op de bevoegdheid van 25 maart 1876, gewijzigd bij de wet van 26 december 1891, is de voorzitter der Rechtbank van Eerste Aanleg, rechtdoende in kortgeding, bevoegd in alle gevallen, waarvan hij het spoedeisend karakter vaststelt, op voorwaarde, dat zij vallen onder de bevoegdheid van de Rechtbanken van Eerste Aanleg of onder die van scheidsrechters in burgerlijke zaken en niet bij bijzondere bepaling aan de rechtsmacht in kortgeding onttrokken zijn.

De onverwijilde spoed bestaat hierin, dat de beslissing van het geschil niet zonder groot nadeel kan worden uitgesteld tot de uitspraak van de rechter over de grond.

In geval van feitelijkheden is onverwijilde spoed aanwezig, omdat het openbaar misprijzen van de wettelijkheid de openbare orde schendt en hieraan onverwijld een einde moet worden gemaakt.

De onverwijilde spoed, d'e voortspruit uit de schending van een recht, maakt derhalve de rechter in kortgeding bevoegd.

De onverwijilde spoed is een feitelijk begrip, waarover de rechter over de feiten soeverein oordeelt.

De rechter in kortgeding mag het herstel van de zaken in hun vorige toestand bevelen, ofschoon het gevolg ervan definitief kan zijn, daar zulke beslissing geen uitspraak behelst over de zaak zelf.

Een recht mag niet worden uitgeoefend met de hoofdbedoeling aan een ander schade toe te brengen of op een wijze, waardoor het recht wordt afgewend van zijn maatschappelijke bestemming, of op de nadeligste wijze voor de medemens, wanneer het met hetzelfde nut voor de rechthebbende op minder schadelijke wijze kan worden uitgeoefend.

Verstraete J. en C. t/ Gemeente Hulste.

Overwegende dat de vordering strekt tot het horen zeggen voor recht dat het leggen van riolering, uitrukken van hagen en plaatsen van borduren in de percelen gelegen te Hulste, Kapelstraat, gekadastreerd Sectie C nummers 212 c/d en 215, door verweerster, buiten het weten en tegen wil en dank van eisers een zware feitelijkheid vormt, waardoor eisers eigendomsrecht onbetwistbaar geschonden wordt;

Dientengevolge, tot het bevelen aan verweerster een einde te stellen aan deze feitelijkheid en wel door binnen de 24 uur na de betekening van het tussen te komen beveldschrift, alle werken verricht op eisers eigendom weg te nemen en eisers eigendom bovendien in zijn oorspronkelijke staat te herstellen;

Tot het verlenen van de machtiging van nu af en vooralsdan, bij gebreke hieraan te voldoen, deze werken uit te voeren op kosten van verweerster, inbaar door het enkel voorleggen der kwijtschriften en facturen;

Overwegende dat verweerster: 1°) de bevoegdheid van de rechter in kortgeding betwist daar waar het gaat om de herstelling van eisers eigendommen in hun vorige staat door verwijdering van de door verweerster, er op gerichte werken, wegens afwezigheid van voorlopig karakter, alsook van dringendheid van de gevorderde maatregel;

2°) de onontvankelijkheid van de vordering opwerpt in zover deze betrekking heeft op het onroerend goed gekadastreerd onder Sectie C nummer 212 c/d, dat aan eisers niet toebehoort, maar wel eigendom is van Jozef Verstraete, Marktstraat te Izegem;

3°) ten gronde en betreffende perceel Sectie C nummer 215, wat betreft de schorsing der werken zich voegt naar de wijsheid van de rechter in kortgeding, maar beweert dat, door het vorderen van de verwijdering van de wederrechtelijk reeds uitgevoerde werken, eisers misbruik van recht zouden plegen, gezien het onbenullig belang die zij daarbij zouden hebben;

I. Betreffende de onontvankelijkheid.

Overwegende dat de exceptie van onontvankelijkheid een verweermiddel is waarbij een eiser het recht betwist wordt een vordering in te stellen, daar deze niet vatbaar is voor onderzoek door de rechter (Braas : Procéd. Civile, T. II, bl. 500; Van Bauwel : Burg. Procesrecht, T.I., bl. 292);

Dat dus de exceptie van onontvankelijkheid eerst en vooral moet onderzocht worden, ook vóór de exceptie van onbevoegdheid;

Overwegende dat verweerster beweert dat ter zake de vordering, wat betreft perceel Sectie C nummer 212 c/d, niet onontvankelijk is bij gemis aan vereiste hoedanigheid van eigenaar in hoofde van eisers, dan wanneer de rechtsgrond van de vordering het eigendomsrecht is;

Overwegende dat eisers niet betwisten dat het hier gaat om een vergissing in de bepaling van het kadastraal nummer en dat zij in werkelijkheid geen eigenaars zijn van perceel 212 c/d;

Dat dit middel dus gegrond voorkomt;

II. Betreffende de bevoegdheid.

Overwegende dat verweerster de materialiteit der feiten niet betwist, namelijk dat zij werken uitgevoerd heeft en nog uitvoert op het perceel grond Sectie C nummer 215 te Hulste en dit niettegenstaande het verzet van eisers;

Dat inderdaad eisers, in antwoord op een schrijven van verweerster dd. 22 februari 1958 lieten weten dat zij niet geneigd waren bedoelde gronden in der minne aan verweerster af te staan en dat verweerster desnoods de wettelijke proceduur van onteigening zou moeten vervolgen;

Dat, niettegenstaande eisers deze stelling aangenomen haadden, verweerster, volgens haar eigen besluiten wederrechtelijk, voor een bedrag van 58.374,— frank werken liet uitvoeren op de gronden van eisers;

Overwegende dat de feitelijkheid bestaat in de krenking van een recht, zonder daartoe een titel te hebben en zonder de toestemming van de titularis van dit recht (Moreau : Jur. des référés, z. 241; Van Lennep : Kortgeding, bl. 74);

Overwegende dat een recht een wettelijk erkend en beschermd belang of vermogen is (De Page : Dr. Civ., T.I., bl. 31; Josserand : Dr. Cic., T.I., bl. 84; Colin et Capitant : Dr. Cic., T.I., bl. 2 en 104; Planiol : Dr. Cic., T.I., bl. 1);

Overwegende dat het eigendomsrecht het recht is om van de zaken het genot te hebben en erover te beschikken op de meest volstreekte wijze, overeenkomstig de Wet en de verordeningen (artikel 544 B.W.);

Dat dit recht van genot en beschikking over zaken bijzonder beschermd wordt door artikel 11 van de Grondwet;

Overwegende dat verweerster ontegensprekelijk het eigendomsrecht van eisers wederrechtelijk heeft verkracht en dusdoende een feitelijkheid heeft gepleegd;

Overwegende dat luidens artikel 11 van de Wet van 25 maart 1876, gewijzigd bij de Wet van 26 december 1891, de voorzitter van de rechtbank van eerste aanleg, uitspraak doende in kortgeding, bevoegd is in alle gevallen waarvan hij de hoogdringendheid bestatigt, die in de bevoegdheid vallen van de rechtbanken van eerste aanleg of van scheidsrechters in burgerlijke zaken en die niet aan de rechtsmacht

van het kortgeding onttrokken zijn door een bijzondere beschikking;

Overwegende dat de onverwijldde spoed of hoogdringendheid hierin bestaat dat het beslechten van het geschil niet kan verdaagd worden tot beslissing van de bevoegde rechter over de grond, zonder zwaar nadeel (Van Lennep : Kortgeding, bl. 68; Moreau : Jur. des référés, bl. 22);

Overwegende dat in zake feitelijkheid onverwijld spoed aanwezig zal zijn, omdat het openbaar misprijzen van de wettelijkheid de openbare orde schendt en eraan onverwijld een einde moet worden gesteld en omdat de inbreuk op andermans recht niet mag geduld worden langer dan nodig om haar af te weren (Van Lennep : Kortgeding, bl. 78);

Dat derhalve de onverwijldde spoed die spruit uit de schending van een recht, de rechter in kortgeding bevoegd maakt (Kortg. Brussel, 26 februari 1907, Pas. 1907-III-bl. 292; Beroep Luik, 22 maart 1921. Pas. 1921-II-bl. 159);

Overwegende dat de onverwijldde spoed een feitelijk begrip is waarover de rechter over de grond soeverein oordeelt (Merignhac : Trait des ordonn. sur requte et des rfrs, nr. 32).

Overwegende dat ter zake verweerster, openlijk en niettegenstaande verbod van eisers, wederrechtelijk werken uitvoert op hun grond, zonder daarvoor enige titel te bezitten en het dus dringend voorkomt een einde te stellen aan deze onbeschaamde verkrachting van de Grondwet;

Overwegende dat de rechter in kortgeding enkel uitspraak mag doen nopens het geschil bij voorlopige beslissing en zonder nadeel van de zaak ten principale;

Overwegende dat dit enkel beduidt, niet dat het bevel geen feitelijke schade aan de vordering ten gronde mag doen, doch enkel dat dit bevel geen bindende kracht heeft voor de rechtbank die kennis neemt van de grond van de zaak (Garsonnet et Csar Bru : Proc. Cic., T. VIII, n 191);

Dat dus het bevel in kortgeding geen gezag van gewijsde bezit ten aanzien van de grond van de zaak (Van Lennep : Kortgeding, bl. 144) — (Meyers : Het Kortgeding, bl. 42), alhoewel het wel vermag in feite definitieve gevolgen te hebben;

Overwegende dat de rechter in kortgeding dus wel het herstel van de zaken in hun vorige toestand bevelen mag, alhoewel het gevolg ervan definitief kan zijn, daar zulke beslissing geen uitspraak ten gronde behelst (Beroep Gent. 6 februari 1864, P.P. 1864, bl. 772; Verbr. Frankrijk, 17 februari 1874, D. 1874-I-bl. 144; Verbr. 6 februari 1930, Pas. 1930-I-bl. 87);

Overwegende dat wij dus wl bevoegd zijn;

III. *Betreffende de grond.*

Overwegende dat verweerster toegeeft dat, wat betreft het perceel grond Sectie C nummer 215, zij onrechtmatig gehandeld heeft en verklaart zich te gedragen naar de wijsheid van de rechter in kortgeding, aangaande de tijdelijke schorsing der werken;

Dat zij echter besluit tot de afwijzing van de vordering in verwijdering der werken en tot het herstel van het goed in zijn oorspronkelijke staat, om reden van misbruik van recht vanwege eisers;

Dat zij inderdaad laat uitschijnen dat zij de onteigeningsprocedure zal instellen, zodat de werken toch zullen moeten uitgevoerd worden en dat de vernietiging van de reeds opgetrokken werken haar een zware schade zou veroorzaken, zonder verhouding

met het miniem belang van eisers, in Izegem wonende;

Overwegende dat de rechten uitgeoefend worden in een maatschappelijk midden, waar zij in aanraking en konflikt kunnen komen met de uitoefening van de rechten van de medemens;

Dat de uitoefening van de rechten dientengevolge gebeuren moet volgens zekere normen en in verband met zekere verplichtingen spruitende uit deze uitoefening;

Dat de rechten dus in het algemeen geen absoluut, maar wel een relatief karakter hebben, in die zin dat zij moeten uitgeoefend worden met inachtneming van de regelen van de gemeenschappelijke zedenleer (Josserand : Dr. Civ., T.I, bl. 119; De Page : Dr. Civ., T.I, bl. 120);

Dat deze uitoefening moet geschieden in de lijn van de bedoeling van de Wetgever, die de wettelijke bescherming ervan heeft ingericht en volgens de finaliteit of het einddoel van dit recht (De Page : Dr. Civ., T.I, bl. 120);

Dat het recht dus niet mag uitgeoefend worden met de hoofdbedoeling aan iemand anders schade te berokkenen, of op een wijze waardoor het recht afgewend wordt van zijn maatschappelijke bestemming, of op de meest nadelige wijze voor de evenmens, wanneer het, met hetzelfde nut voor de titularis van het recht, op min schadelijke wijze kan worden uitgeoefend (De Page : Dr. Civ., T.I, bl. 120; Verbr. 12 juli 1917, Pas. 1918-I-bl. 65);

Overwegende dat het criterium van het misbruik van recht in deze afwijking van het maatschappelijk einddoel van het recht, eerder moet gezocht worden, eerder dan in de onevenredigheid tussen het belang van de titularis van het recht en de schade aan anderen berokkend door de uitoefening van het recht (contra : De Bersaques : Revue crit. de jur. Belge, 1953, bl. 285) en dit om reden dat dit laatste criterium min objectief is, dan het eerste en het recht zou blootstellen aan de willekeurige subjectieve appreciatie van de rechter, terwijl het criterium van het einddoel van het recht, beoordeeld volgens de bedoeling van de Wetgever die de bescherming ervan heeft ingericht, een meer objectieve grondslag heeft;

Overwegende dat het eigendomsrecht een natuurlijk recht is, daar de goederen onontbeerlijk zijn aan 's mensen leven en de ene maar nuttig kunnen zijn door hun verteer of vernieling, de verteerbare goederen, terwijl andere hem beschutten tegen de wisselvalligheden van het leven en aan de mens, die bekwaam is van vooruitzicht, toelaat van zich te bevrijden van bepaalde materiele zorgen en hem zo de tijd verschaft nodig voor zijn zedelijke en intellectuele ontwikkeling (St. Thomas van Aquino : Summa II — II Quest. LXVI, artikel 2);

Overwegende dat de Wetgever dit rechtmatig belang wettelijk heeft beschermd en het eigendomsrecht heeft erkend en georganiseerd;

Overwegende dat dit recht niet absoluut en beperkt is, zoals blijkt uit de termen zelf van artikelen 537 en 544 B.W. en uit de menigvuldige wettelijke beschikkingen die dit recht preciseren en beperken (R. Derine : Grenzen van het eigendomsrecht in de XIXe eeuw.);

Overwegende dat misbruik van recht kan gebeuren ten gevolge van samenloop van verschillende rechten, toebehorende en uitgeoefend door verschillende titularissen;

Dat het recht van de ene beperkt is in de maat waar de eerbiediging van andermans recht het eist,

zoals dit het geval is betreffende de ongemakken van het nabuurschap;

Overwegende dat ook misbruik van recht kan bestaan in geval van afwezigheid van samenloop van rechten, wanneer de uitoefening van een recht schade berokkent aan een derde, die geen concurrerend recht kan invoeren en dit om reden dat, in dit geval de titularis van het recht het maar mag uitoefenen op de minst nadelige wijze voor derden, alhoewel op een manier nuttig voor hem zelf volgens de natuur van het uitgeoefend recht;

Overwegende dat men zich echter mag afvragen indien schending van recht mogelijk is, bij het herstel van de zaken in hun vorige toestand in geval van plegen ener feitelijkheid;

Overwegende dat een onderscheid moet gemaakt worden naargelang de feitelijkheid ter goede of ter kwade trouw gepleegd werd;

Dat zo de feitelijkheid gepleegd werd ten gevolge van dwaling, het herstel mag bevolen worden met inachtneming en van het nut dat de titularis daaruit moet verkrijgen en van de schade die eruit vloeit ten nadele van diegene die de feitelijkheid heeft begaan, terwijl in geval van kwade trouw, de schuldige aan feitelijkheid de eruit voortvloeiende schade in geval van herstel enkel te wijten heeft aan zijn eigen « mala fides »;

Overwegende dat ten deze het gaat om een kleine strook landbouwgrond die door verweerster ingepalmd werd voor het uitvoeren van riolerings- en bestratingswerken;

Dat de andere aan de weg palende eigenaars schijnen in der minne overeën gekomen te zijn met verweerster en deze zich heeft kunnen inbeelden, alhoewel met veel lichtzinnigheid, dat zij ook de toestemming van eisers zou bekomen;

Dat deze gebeurlijke goede trouw enkel niet meer denkbaar was vanaf 27 februari 1958, laatste datum door verweerster gesteld opdat eisers hun standpunt zouden laten kennen standpunt dat ontkenkend geweest is en waarbij het voorstel van verweerster van de hand werd gewezen;

Overwegende dat, zo de verwijdering der werken verricht vóór 28 februari 1958 niet hoeft uitgesproken te worden, wegens het zeer beperkt nut dat eisers daaruit zouden trekken en deze schending van het recht van eisers zal kunnen vergoed worden door toekenning van een schadevergoeding, het wegnemen van de werken sedert 28 februari 1958 opgericht, hoeft bevolen te worden, daar deze daad opzettelijk ter kwade trouw gesteld werd, met volledig bewustzijn van haar onwettelijkheid;

Om deze redenen :

Voegen samen de zaken ingeleid, tussen zelfde partijen, bij dagvaarding respectievelijk van veertiende en dertigste april 1900 acht en vijftig van het ambt van deurwaarder G. Maryns te Kortrijk;

Verklaren de vordering onontvankelijk in zover zij het perceel bouwgrond, gelegen te Hulste, Sectie C, nummer tweehonderd en twaalf c/d, betreft;

Verklaren Ons bevoegd;

Verklaren de vordering grotendeels gegrond betreffende het perceel bouwgrond, gelegen te Hulste, Sectie C, nummer tweehonderd en vijftien;

Zeggen voor recht dat het leggen van riolering, uitrukken van hagen en plaatsen van borduren, in het perceel gelegen te Hulste, Kapelstraat, gekadastreerd Sectie C, nummer tweehonderd vijftien, door verweerster, buiten weten en tegen wil en dank van eisers, een zware feitelijkheid vormt waardoor

eisers eigendomsrecht onbetwistbaar wederrechtelijk geschonden werd;

Bevelen aan verweerster een einde te stellen aan deze feitelijkheid en wel door het stopzetten van welkdanige werken, van alle werken verricht sedert acht en twintigste februari 1900 acht en vijftig, dit alles binnen de vier en twintig uur van de betekening van het bevelschrift;

En bij gemis door verweerster hieraan te voldoen, machtigen van nu af en voor alsdan eisers deze werken uit te voeren, op kosten van verweerster, inbaar door het enkel voorleggen der kwijtschriften en facturen;

En gezien de hoogdringendheid, verklaren onderhavig bevelschrift uitvoerbaar op de minuut.

Veroordelen verweerster in de kosten.

BURGERLIJKE RECHTBANK TE HASSELT

1e Kamer. — 3 februari 1958.

Voorzitter : M. Kranzen.

Rechters : M.M. Périlleux en Strauven.

Advocaten : Mrs Warnants en Gruyters.

Burenrecht. — Recht van uitweg. — Een aan particulieren toebehorende weg is niet een openbare weg in de zin van de artikelen 682 e.v. B.W.

Onder het begrip « openbare weg » in de zin van de artikelen 682 e.v. B.W. vallen alle publieke wegen, de staatswegen, de provincie- en gemeentewegen, de grote en kleine buurtwegen, zelfs de paden, op voorwaarde, dat zij niet behoren aan één of meer particulieren.

De eigenaar van een ingesloten erf, die een uitweg voor dat erf opeist, moet de eigenaars van de erven, waarover hij uitweg wil nemen, in het geding roepen.

Jaspers t/ Polders-Daems.

Gelet op de vonnissen waartegen beroep, gewezen door de vrederechter van het kanton Hasselt, de 26 maart, 16 april, 21 mei en 8 oktober 1957, waarvan alleen het eerste en het laatste regelmatig in vorm van expeditie worden voorgebracht;

Overwegende dat de oorspronkelijke eis, ingeleid tegen appellant en tegen een genaamde Lenaerts Leon, er toe strekte te horen zeggen voor recht dat het land, eigendom van geïntimeerde, en gelegen te Zonhoven, ter plaatse Timmerveld, sectie B, n° 317, van het kadaaster, ingesloten is, en dat er bijgevolg ten voordele van dit land een wettelijke erfdiensbaarheid van overgang bestaat naar de openbare weg, hetzij over de percelen 278 c of 315 h, toebehorende aan appellant, palende aan een pad dat verder zal beschreven worden, en dat leidt naar de Hortstraat, ofwel over het perceel 319 b, toebehorende aan Lenaerts en palende aan de Bessemerstraat;

Overwegende dat bij vonnis van 26 maart 1957, de eerste rechter een « exceptio rei judicatae », verwierp en daarna een deskundige aanduidde om de kortste of ten minste de minst schadelijke overgang te bepalen;

Overwegende dat het beroep tegen dit vonnis regelmatig is naar de vorm en tijdig werd ingeslagen; dat geïntimeerde bij besluiten in beroep niet betwist dat

geïntimeerde slechts onder voorbehoud van beroep aan het deskundig onderzoek deelnam ;

Overwegende dat bij gebrek aan voorlegging van een uitvoeruitgifte, het beroep tegen de vonnissen van 16 april en 21 mei 1957, niet ontvankelijk is ;

dat dit echter van weinig belang is, vermits deze vonnissen alleen de vervanging van deskundige inhouden ;

Overwegende dat het beroep tegen het eindvonnis van 8 oktober 1957, regelmatig is naar de vorm en tijdig werd ingeslagen ;

Overwegende dat voor wat aangaat de « exceptio rei judicatae » ingeroepen vóór het tussenvonnis, deze gesteund is op het feit dat appelland bij dagvaarding van 21 April 1955, geïntimeerde dagvaardde om te horen zeggen dat de percelen n° 278 c en 315 h vrij en onbelast zijn van een servitude van overgang ten voordele van het perceel 317 ; dat de eerste rechter bij vonnis van 24 mei 1955, dat na beroep en verzet uiteindelijk bekrachtigd werd bij vonnis van deze rechtbank van 29 oktober 1956, besliste dat het goed van appelland niet is belast met de bedoelde erfdiensbaarheid om de reden dat geïntimeerde geen enkel bewijs bijbracht van het bestaan ener erfdiensbaarheid, noch van het recht van overgang, voortspruitende uit de ingeslotenheid en uit het dertigjarig gebruik van een toegangsweg langs het erf van appelland ;

Overwegende dat de eerste rechter in het tussenvonnis van 18 november 1957, zijn vonnis van 24 mei 1955 aldus interpreteert dat hij vaststelde dat er ingevolge de ingeslotenheid geen erfdiensbaarheid van overgang door de handeling van de mens werd gevestigd, en dat hij geïntimeerde aanried te handelen, zoals bepaald wordt bij artikel 682 en volgende Burgerlijk Wetboek om een wettelijke erfdiensbaarheid te doen bepalen ;

Overwegende dat deze interpretatie niet strijdig is met de bewoordingen van het bedoelde vonnis ;

Overwegende echter dat zelfs moest men aannemen dat de eerste rechter in zijn vonnis van 24 mei 1955 besliste dat er op dat ogenblik geen wettelijke erfdiensbaarheid van overgang bestond, omdat geïntimeerde, toenmalige verweerder, tot dan naliel een dergelijke erfdiensbaarheid te doen vastleggen, zulks deze geenszins kan beletten, mits de nodige proceduur te doen tegen de in aanmerking komende geburen, voor de toekomst een wettelijke overgang te doen vastleggen ;

Overwegende dat de eerste rechter aldus terecht in zijn tussenvonnis de eis ontvankelijk verklaarde en een deskundige aanduidde om de kortste, minstens de minst schadelijke weg te doen vastleggen ;

Overwegende dat de deskundige de overgang over het perceel 319 b van Lenaerts als te schadelijk verwierp ; dat deze door het eindvonnis buiten zake werd gesteld en in beroep niet ter zake werd geroepen ;

Overwegende dat de deskundige als de minst schadelijke weg beschouwt, deze lopende over het perceel van appelland volgens een lijn F E B, aangeduid op de schets gehecht aan het deskundig verslag ;

Overwegende dat de deskundige, hierin gevolgd door de eerste rechter, echter zijn redenering steunt op het feit dat in punt B een buurtweg zou beginnen welk in A in de Hortsstraat uitloopt ;

Overwegende dat de wet van 10 april 1841 het begrip buurtweg niet nader bepaalt ; dat men echter moet aannemen dat de buurtwegen deze zijn, die niet behorende tot de grote wegenis, het openbaar verkeer verzekeren, tussen verschillende gemeenten of deze, die zonder het grondgebied van een gemeente te verlaten,

nochtans dienen voor het gebruik van de algemeenschap van de burgers (Marcotty, éd. 1930, verbeterd door Genot blz. 53, n° 33) ;

Overwegende dat uit het deskundig onderzoek is gebleken en door partijen niet wordt betwist, dat pad A B private eigendom is van de N.M.B.S., waarover deze de uitbating van de percelen 265 c, 278 c en 279 f toelaat ;

Overwegende dat wanneer in artikel 682 en volgende van het Burgerlijk Wetboek, sprake is van openbare weg, voorzeker hiermede alle publieke wegen bedoeld zijn ; de staatswegen, de provincie- en gemeentewegen, de grote en de kleine buurtwegen, zelfs de paden, op voorwaarde dat zij niet behoren aan een of meer private personen (Sinzot, Les chemins d'exploitation et l'enclave, civile 1921, n° 49) ;

Dat de deskundige en de eerste rechter uit het oog hebben verloren dat een weg, private eigendom van een spoorwegmaatschappij of van aanpalende eigenaars niet voldoet aan de inzichten van de wetgever uitgedrukt in artikel 682 en volgende van het Burgerlijk Wetboek ;

Overwegende dat de eigenaar van een ingesloten goed, die een overgang voor dit goed opeist, al de eigenaars van de goederen, waarover hij de overgang wil nemen, moet in zake roepen ; dat moest in casu een eventuele weigering van de N.M.S.P., om overgang te leveren over perceel 367 gegrond bevonden worden, practisch de enige uitweg zou blijven over perceel 319 b, eigendom van Lenaerts, welke men in beroep niet meer ter zake heeft behouden ;

Overwegende dat het niet opgaat te zeggen dat de toestand kan worden hersteld indien er moeilijkheden van de zijde van de N.M.B.S. zouden oprijzen ; dat in rechte de eis tegen appelland niet ontvankelijk kan worden verklaard, zolang niet in een geding, waarin behalve de tegenwoordige partijen, ook Lenaerts en de N.M.B.S. ter zake werden geroepen, wordt beslist dat geïntimeerde na overgang over het goed van appelland ook voor zijn goed een recht van overgang van de N.M.B.S. verkrijgt ;

Gelet op de voorschriften van de artikelen 2, 30 tot 37 der wet van 15 juni 1935, welke nageleefd werden ;

Om deze beweegredenen :

De Rechtbank, zetelende in graad van beroep, uitspraak doende wedersprekelijk, alle andere en tegenstrijdige besluiten als ongegrond verwerpde ;

Verklaart het beroep tegen de vonnissen van 16 april en 21 mei 1957, niet ontvankelijk ;

Verklaart het beroep tegen de vonnissen van 26 maart en 8 oktober 1957 ontvankelijk ;

Verklaart het beroep tegen het vonnis van 26 maart 1957 ongegrond ;

Verklaart het beroep tegen het vonnis van 8 oktober 1957 gegrond ;

Bekrachtigt dit vonnis ;

Verklaart het beroep tegen het vonnis van 8 oktober 1957 gegrond ;

Doet dit vonnis te niet ;

En doende wat de eerste rechter had moeten doen, verklaart de eis, ingeleid door geïntimeerde, oorspronkelijke aanlegger hic et nunc niet ontvankelijk bij gebrek aan bewijs van een recht van overgang over de eigendom van de N.M.B.S. ;

Legt al de kosten van eerste aanleg en van beroep ten laste van geïntimeerde.

**RECHTBANK VAN KOOPHANDEL
TE ST-NIKLAAS**

1e Kamer. — 14 januari 1958.

Voorzitter : M. Dirix.

Rechters : MM. Elewaut en Maes.

Referendaris : M. Cloquet.

Advocaten : Mrs Van den Heuvel en Van Assche.

Wegverkeer. — Aanrijding. — Aan een van partijen toegebracht lichamelijke letsel. — Afstand van de vordering deswege door deze partij. — Bevoegdheid van de Rechtbank van Koophandel.

Wanneer een van partijen door een aanrijding lichamelijke letsel heeft geleden, doch uitdrukkelijk heeft verklaard van elk recht op vergoeding deswege afstand te doen, belet niets de Rechtbank van Koophandel zich bevoegd te verklaren om kennis te nemen van de vordering tot herstel van de stoffelijke schade, die ten gevolge van die afstand geen verband meer kan houden met het lichamelijke letsel.

Calle t/ Dumont.

Overwegende dat de vordering tot de herstelling strekte van de schade door de wagen van de partij Dumont geleden bij de aanrijding van 30 april 1957 tussen voormelde wagen en die van opposant;

Overwegende dat de aanrijding aan de partij Calle verwondingen heeft veroorzaakt, doch dat hij uitdrukkelijk verklaard heeft aan elk recht tot vergoeding uit dien hoofde te verzaken, zodat niets de rechtbank van koophandel nog belet zich bevoegd te verklaren om kennis te nemen van de vordering tot herstelling van de materiële schade, die ten gevolge van de verzaking geen verband meer kan houden met lichamelijke letsels;

Overwegende dat opposant ten onrechte beweert dat hij niet aansprakelijk is voor dit ongeval;

Overwegende dat het inderdaad vaststaat en door hem werd bekend, dat wanneer de partij Dumont goed op haar uiterste rechterkant van de baan reed, opposant integendeel — die van de tegenovergestelde richting aankwam — plots niet meer meester bleef van zijn stuurinrichting waaraan iets mankeerde, en dat het om die reden is dat de auto van opposant naar de linkerkant van de baan heeft gezwenkt om terecht te komen op de wagen van partij Dumont;

Overwegende dat waar opposant bekend heeft dat er iets aan de stuurinrichting van zijn wagen « mankeerde » vóór het ongeval, het hem zou behoren te bewijzen dat dit defect, waarvan hij het bestaan bekend, aan een geval van overmacht zou dienen toegeschreven te worden;

Overwegende dat opposant dit bewijs niet levert en niet aanbiedt te leveren, derwijze dat hij aansprakelijk blijkt voor de schadelijke gevolgen van de defecte zaak die onder zijn bewaking stond (art. 1384 B.W.);

Overwegende dat de partij Dumont de schade betreffende de nodige herstellingen, alsook de « dépannage », op 27.945 fr. heeft geschat;

Overwegende dat dit bedrag een som van 9.870 fr. vervat voor een nieuwe band;

dat opposant beweert dat dergelijke nieuwe band slechts 5.637 fr. kost, derwijze dat die schadepost volgens hem met het verschil of 4.233 fr. dient verminderd te worden en aldus op 23.712 fr. zou moeten herleid worden;

Overwegende dat de schatting waarop de partij Dumont steunt, gewag maakt van « 1 enveloppe et chambre F.20 metallic » en schijnt een nieuwe band te beogen, waar het niet betwist wordt dat de beschadigde band niet nieuw was;

Overwegende dat de schatting waarop opposant steunt, gewag maakt van « un pneu Englebert Grand-Routier 12.00-20 », zonder te spreken van de « chambre à air », doch uitdrukkelijk verklaart dat er in de som van 5.637 fr. rekening werd gehouden met de minderwaarde van de band, wegens sleet;

Overwegende dat er aanleiding bestaat het advies van een deskundige in te winnen nopens de juiste waarde van de niet nieuwe beschadigde band;

Overwegende dat opposant ook betwist meer dan 2.500 fr. te moeten betalen wegens derven van de wagen en meer dan 473 fr. wegens de kosten van dépannage;

Overwegende dat ook op die punten de deskundige zijn advies zal dienen te uiten;

Om deze redenen :

de Rechtbank, makende melding dat artikels 2 en 30 tot 42 van de wet van 15 juni 1935 nageleefd werden,

Verklaart het verzet ontvankelijk, zegt voor recht dat opposant wel aansprakelijk is voor de schade aan de wagen van oorspronkelijke eiser aangericht;

Verklaart dat het bestreden vonnis, wat dit punt betreft en wat betreft de veroordeling van oorspronkelijke verweerder in de kosten, van kracht blijft en zijn uitwerksels zal hebben;

en vooraleer verder over het verzet ten gronde te beslissen, stelt aan als deskundige de heer ingenieur A. Lammens, Kerkstraat, 45, Sint Pauwels-Waas, met opdracht de partijen te aanhoren in hun voordrachten en vorderingen, zo mogelijk ze te verzoenen, zoniet, na onderzoek van de beschadigde band — indien hij nog bestaat — in een met redenen omkleed en onder eed bevestigd verslag zijn advies te uiten nopens de schade spruitende uit de beschadiging van de litigieuze band, uit de dépannage en uit het derven van zijn wagen door oorspronkelijke eiser;

Verzendt de zaak naar de algemene rol;

Kosten van het verzet en verdere kosten voorbehouden.

RECHTBANK VAN KOOPHANDEL TE KORTRIJK

18 januari 1958.

Voorzitter : M. Van Lerberghe.

Referendaris : M. Vandekerckhove.

Advocaten : Mrs Claeys en Vallaëys.

Failissement. — Verzet van de gefailleerde. — Geval dat de aanvragende schuldeiser geen vordering meer heeft.

De niet-verschenen verweerder-schuldenaar kan in verzet komen tegen het vonnis, waarbij hij is failliet verklaard.

Zelfs wanneer de vorderende schuldeiser geen vordering meer heeft tegen de schuldenaar, moet de rechtbank de failliet-verklaring van deze laatste uitspreken, indien de wettelijke voorwaarden daartoe vervuld zijn.

Zelfs zo de aanvragende schuldeiser achteraf de faillietverklaring niet meer wenst, omdat zijn vordering inmiddels voldaan is, beschikt hij niet meer vrij over de rechtstoestand van failissement, die

alle schuldeisers aangaat. De rechtbank moet nagaan of ondanks het teniet gaan van deze vordering, de vervulling van de wettelijke voorwaarden voor faillietverklaring bij de schuldenaar vervuld zijn en blijven.

Aerts t/ Decooman e.a.

Gezien de daging van 29 oktober 1956, waarbij Decooman de faillietverklaring van Aerts vordert en ons verstekvonnis van 28 december 1957 het faillissement van Aerts uitsprekend;

Gezien de verzetakte van 30 december 1957, strekkende tot de herroeping van het faillissement en het verbindend verklaren van dit vonnis jegens de curatoren;

Gehoord opposant, Decooman en de curatoren in hun middelen en besluiten, uiteengezet in het Nederlands;

Overwegende dat het verzet, behoorlijk gemotiveerd en tijdig ingesteld, ontvankelijk is, hetgeen overigens niet wordt betwist;

Overwegende dat volgens de huidige rechtspraak van onze rechtbank de niet-verschijnende verweerder gerechtigd is verzet tegen het faillietvonnis aan te tekenen (Fredericq, T. VII, n° 37 a, blz. 104, met rechtsleer en rechtspraak van 2 tot en met 6);

Overwegende dat opposant de kwaliteit van schuldeiser in hoofde van Decooman op het moment van het vonnis-vragen de 28 december 1957 loochent, daar opposant vóór dit vonnis-vragen en verlenen rond 10.10 u. de integrale schuld ten huize van Decoomans raadsman betaald had;

Overwegende dat Decooman dit feit ter zitting niet loochent, zodat hij inderdaad vóór het vonnis-vragen opgehouden had schuldeiser van Aerts te zijn en hij elke hoedanigheid van schuldeiser miste om de faillietverklaring van de schuldenaar te vorderen;

Overwegende dat dit middel van verzet gegrond is;

Overwegende echter dat op het ogenblik van de faillietverklaring de rechtbank wist dat Aerts sinds lang opgehouden had met betalen, daar ten minste 5 vorderingen tot faillietverklaring jegens Aerts op dat moment vóór de rechtbank hangende waren en Aerts meerdere opeisbare schulden niet voldeed;

Overwegende dat de rechtbank de faillietverklaring van een koopman, die de wettelijke voorwaarden tot faillissement vervult, moet uitspreken, zelfs wanneer de vorderende schuldeiser geen inschuld meer bezit (noot Delcroix, onder Hrb. Brussel, 29 maart en 3 juli 1930, J.C.B. 1930, blz. 258 en volgende; Fredericq, T. VII, n° 29, blz. 94, 3° lid);

dat een vordering tot faillietverklaring niet gelijkstaat met een eis tot betaling en Decooman een debat heeft geopend over de aanwezigheid bij Aerts van de wettelijke voorwaarden voor faillissement;

Overwegende dat de dagende schuldeiser niet enkel de aandacht vestigt op het gevaar van zijn inschuld maar op het gemeenschappelijk gevaar van alle schuldeisers vermits hij, om in zijn eis te slagen, de wettelijke voorwaarden moet bewijzen, zodat zijn eis niet wegvalt door de betaling van zijn inschuld alleen, die hij overigens in de daging niet vordert, en de aandacht van de rechtbank getrokken wordt op de algemene toestand van de debiteur (Lyon-Caen et Renault, T. VIII, n° 94);

Overwegende dat, zelfs zo de schuldeiser achteraf het faillissement niet meer wenst omdat zijn vorde-

ring inmiddels voldaan is, de aanvragende schuldeiser niet meer vrijelijk over de rechtstoestand van faillissement, die alle schuldeisers aangaat, beschikt en de gevatte rechtbank moet nagaan of, spijt het tenietgaan van deze inschuld, de wettelijke voorwaarden voor faillissement bij de debiteur bestaan en blijven bestaan (zelfde regeling in het Nederlands recht: Dorhout-Mees, Kort begrip Nederl. Handelsrecht, tweede druk, n° 2207);

Overwegende dat, om dezelfde reden, de rechtbank het faillissement, uitgesproken op rekwest of daging, behoudt ook wanneer later blijkt dat het rekwest ongeldig was of de daging nietig (Fredericq, T. VII, n° 30, blz. 96 met rechtspraak in noten 2 en 3) mits de wettelijke voorwaarden voorhanden zijn (Hof Luik, 19 jan. 1887, Pas. 1887, II, 160; Hof Brussel, 9 dec. 1913, Pas. 1914, II, 11 met noot);

Overwegende dat, op verzet, het faillissement kan ingetrokken worden zo de schuldenaar na het vonnis al zijn schuldeisers betaald heeft (Hof Agen, 2 juli 1900, S. 1902, II, 159 en Rennes, 23 juli 1909, S. 1910, II, 303);

Overwegende aldus dat de betaling door Aerts aan Decooman niet belet dat de rechtbank het faillissement van Aerts uitsprekt wanneer zij overtuigd is van het vervuld-zijn bij Aerts van de faillissementsvoorwaarden;

Overwegende dat de rechtbank in dien zin geargumenteed heeft in het verstekvonnis: Aerts, koopman, heeft zijn betalingen gestaakt en niet zijn krediet geschokt daar hij geen derden meer vindt om hem vrouwen te verlenen ten einde hem de nodige gelden te bezorgen om aan zijn opeisbare uitschulden te voldoen;

Overwegende dat Aerts ophoudt te betalen, vermits hij voor miljoenen opeisbare uitschulden bezit, die hij niet betaalt en een reeks van schuldeisers hem tot faillietverklaring hebben gedagvaard;

dat voor het waarderden van de ophouding der betalingen de rechtbank de vermogenbalans van Aerts niet moet nemen, wel het feit van de niet-betaling zelf;

dat overigens deze vermogenbalans duidelijk deficiënt is: hij moet aan de R.M.Z. meer dan 1.350.000 F., aan de belastingen 59.181 F. en aan gewone leveranciers 1.333.000 F., is geen rechtstreekse schuldeiser jegens de C.O.O. van Wervik, heeft zijn tegoed voor de helft der inschuld hoofdens het bouwen van lokalen voor de Rijksmiddelbare School van Kortrijk overgedragen aan de R.M.Z., heeft zeer waarschijnlijk minder tegoed aan klanten dan hij opgeeft en diende in het faillissement der P.V.B.A. Aerts van Genk een gewone inschuld in van 2.795.041 F., inschuld door de curator betwist en in het beste geval slechts voor een gerings fractie betaalbaar na de afwikkeling van het faillissement, wat jaren duren zal;

Overwegende dat zijn krediet geschokt is daar hij nergens de nodige gelden vindt om zijn opeisbare schulden te voldoen;

Om deze redenen,

De Rechtbank, alle andere besluiten afwijzend,

Ontvangt het verzet; verklaart het, in zover het tegen de faillietverklaring gericht is, ongegrond en veroordeelt opposant tot alle de kosten van het verzet;

Bekrachtigt het faillissement en verklaart dit vonnis verbindend jegens de twee curatoren;

Zegt dat dit vonnis uitvoerbaar is bij voorraad, spijt elke voorziening en zonder borgstelling.

BURGERLIJKE RECHTBANK TE TONGEREN

(zetelend als Rechtbank van Koophandel)

6 februari 1958.

Voorzitter : M. L. Driessen.

Rechters : M.M. J. Winants en V. Alsteens.

Advocaten : Mrs. Smeet en Viérin (loco Mr. Henry)

Faillissement. — Nietigheid van een door de gefailleerde aangegane geldlening. — Geldlening is een reële overeenkomst.

Een geldlening, door de gefailleerde aangegaan acht dagen na zijn faillietverklaring, is krachtens artikel 444 F.w. nietig ten opzichte van de gezamenlijke schuldeisers.

Niet van betekenis is, dat de leningsaanvraag reeds lang vóór de faillietverklaring is gedaan en toegestaan.

De verbruiklening is inderdaad een reële overeenkomst, die eerst tot stand komt door en op het ogenblik van de feitelijke overgifte van een zaak (bij geldlening van het geleende geld).

Van Oekel t./Mr. Henry (curator faillissement Bauduin).

Overwegende dat de eis strekt tot toelating van aanleggers schuldvordering tot het passief van het faillissement Bauduin ;

Overwegende dat aanlegger zijn eis steunt op de onderhandse akte van kwijting-subrogatie, ondertekend op 14 juni 1957, ingevolge de betaling door aanlegger aan de Bouwspaarbank van de som van 42.414 frank ten ontlasting van de echtelieden Bauduin-Staes ;

Overwegende dat de betaling door aanlegger geschied is ter voldoening van de schuld, die de gefailleerde Bauduin op zich genomen had op 18 januari 1957 door het aangaan ener lening van 40.000 frank bij de S.V. Bouwspaarbank, ter studie van aanlegger ;

Overwegende dat het leningscontract door gefailleerde aangegaan werd acht dagen nadat hij op 10 januari 1957, door de Rechtbank alhier, zetelende in handelszaken, in staat van faillissement verklaard werd ;

dat deze lening, op grond van artikel 444 van het wetboek van Koophandel nietig is ten overstaan van de massa der schuldeisers (Fredericq, VII, 85) ;

Overwegende dat aanlegger tevergeefs opwerpt « dat de leningsaanvraag reeds lang vóór 10 januari 1957 gedaan was en ook reeds lang vóór deze datum was toegestaan » ;

Overwegende inderdaad dat de verbruiklening een zakelijk contract is, dat slechts ontstaat door en op het ogenblik van de levering der gelden, hetgeen luidens de uitdrukkelijke melding in de door aanlegger zelf opgestelde notariële akte (op bladzijde 2, boven aan), op 18 januari 1957 geschied is; dat het bijgevolg, zonder belang is dat het contract van leningsbelofte vóór de datum van het vonnis, waarbij Bauduin voornoemd in staat van faillissement verklaard werd, zou tot stand gekomen zijn ;

Overwegende dat de eis van aanlegger dus ongegrond is ;

Gezien artikelen 2, 30 tot 37 en 55 tot 59 der wet van 15 juni 1935, gewijzigd door de wet van 20 juli 1939;

Om deze redenen,

De Rechtbank, zetelend in handelszaken, statuerende op tegenspraak ;

Wijst de eis van aanlegger af ;

Veroordeelt aanlegger tot de kosten van het geding.

VREDEGERECHT TE ANTWERPEN

4e Kanton. — 11 juni 1958.

Rechter : M. Struyf.

Advocaten : Mrs. Van der Mensbrugge en Lesthaeghe.

Arbeidsongeval. — Letsels overkomen aan zeeman aan de wal.

De wet op de arbeidsongevallen voor zeelieden is niet van toepassing op zeelieden, die tijdens een rusttijd het schip verlaten met toelating van hun oversten om zich aan wal te begeven voor eigen ontspanning omdat :

1. *deze zeelieden weliswaar hun dienstcontract niet onderbreken; het ongeval gebeurt dus wel in de loop van de uitvoering van hun dienstcontract maar niet ten gevolge van hun arbeidsovereenkomst.*
2. *het ongeval evenmin behoort tot de uiteraard met de zeevaart verbonden gevaren (derde lid van artikel 1) tenzij het ongeval mocht gebeurd zijn bij het aan of van boord gaan van zijn eigen schip.*
3. *het ongeval evenmin gebeurd is op de weg van en naar het werk aangezien dit begrip eng moet worden uitgelegd.*

Vandenhende t./Gemeenschappelijke Kas voor de Koopvaardij.

Aangezien wat de grond van de vordering betreft, door het getuigenverhoor voldoende is komen vast te staan dat in de gestelde omstandigheden van tijd en plaats, aanlegger die als eerste marconist aan boord van de s/s « Leopoldville » werkzaam was, om een ongekende reden doch met toelating van zijn oversten zijn schip na het avondmaal verlaten heeft en een bezoek gebracht heeft aan een vriend die aan boord van een ander schip, genaamd « Lubilash » was; dat bij het verlaten van laatstgenoemd schip aanlegger een val deed en zich aan zijn rechterhiel kwetste;

Aangezien niet bewezen, niet eens beweerde, dat aanlegger zich aan boord van de « Lubilash » begeven heeft voor de noodwendigheden van zijn dienst;

Aangezien evenwel deze overweging nog niet met zich medebrengt dat er hier van toepassing van artikel 1 van de Wet op de arbeidsongevallen voor zeelieden geen sprake kan zijn;

Aangezien immers door de rechtspraak door ons aanvaard herhaaldelijk beslist werd « dat de zeeman die tijdens een rusttijd het schip verlaat met toelating van zijn oversten, om zich aan wal te begeven voor eigen ontspanning, niet geacht kan worden zijn dienstcontract onderbroken te hebben; (Rechtbank Antwerpen 10-4-1957. R.W. 1957/1958, 771).

Aangezien daaruit volgt dat het ongeval overkomen aan de zeeman in die omstandigheden wel onder toepassing valt van de wetsbepaling voormeld als gebeurd in de loop van de uitvoering der arbeidsovereenkomst;

Aangezien echter, opdat een ongeval als arbeidsongeval kan beschouwd worden het niet volstaat dat het ongeval in de loop van de uitvoering der arbeidsovereenkomst geschied is; wettelijk is nog vereist dat het terzake deze uitvoering gebeurt;

Aangezien de stelling van aanlegger tot het onaannemelijk gevolg zou leiden dat alle ongevallen zonder onderscheid aan de arbeider gedurende zijn rusttijd overkomen, als arbeidsongevallen zouden moeten beschouwd worden alleen omdat zij in de loop van de uitvoering der arbeidsovereenkomst geschied zijn — deze opvatting druist tegen de wet in — zo kan de val uit een fruitboom waarin de arbeider tijdens zijn

rusttijd gekropen is, niet gelijkgesteld worden met b.v. de val die hij doet ingevolge enig verkeersincident op de weg van of naar zijn arbeid, omdat eerstgenoemde val geen enkel verband met zijn dienstbetrekking heeft hetgeen van laatstgenoemde gebeurtenis niet kan gezegd worden

Aangezien in casu aanlegger een vriend aan boord van een ander schip is gaan bezoeken en gevallen is met over de reling te willen springen;

Aangezien dit feit niets gemeens heeft met de uitvoering van de arbeidsovereenkomst; dat het dan ook niet onder toepassing van artikel 1 der arbeidsongevallenwet voor zeelieden valt; dat het evenzeer buiten de toepassing zou vallen van de gewone arbeidsongevallenwetgeving indien het ongeval niet aan een zee-man maar aan een gewoon arbeider zou overkomen zijn;

Aangezien aanlegger overigens de noodzakelijkheid van deze discriminatie zo goed gewaar wordt dat hij zich niet vergenoegt met het eenvoudig feit van zijn val tot staving van zijn eis aan te halen, maar deze zoekt samen met de risico's van het plaatselijk verkeer waar hij beweert over de reling gesprongen te hebben liever dan gevaar te lopen langs de gangway of langs het gedeelte van de kaai, waar, zo zegt hij, het donkerder was en er hindernissen en zelfs gevaar waren voortkomende van het over en weer manoeuvreren van wagons.

Aangezien deze bewering geenszins bewezen is en de getuigen alleen aanhalen dat het gedeelte dat zich tussen de kaaien zelve en de hangers bevindt minder verlicht is evenwel voldoende om van de commando-brug met de blote ogen te kunnen ontwaren wat er zich op de kaai in de volle duisternis zegge omstreeks 23 uur voordoet;

Aangezien artikel 1, lid 3 hier evenmin toepassing kan vinden daar het feit van een vriend aan boord van een ander schip te gaan bezoeken geen gevaar oplevert dat verbonden is aan de uiteraard met de zeevaart verbonden gevaren gelijk dit ontegensprekelijk het geval zou heten indien het hier zou gaan om het bestijgen van het schip aan boord waarvan het werk moet uitgevoerd worden;

Aangezien aanlegger nog voorhoudt dat het ongeval moet geacht worden te zijn voorgevallen op de weg van en naar het werk;

Aangezien evenwel, zo kan aangenomen worden dat de desbetreffende wetsbepalingen in zake arbeidsongevallen overkomen aan zeelieden ruimer dienen opgevat te worden dan de wet op de arbeidsongevallen overkomen aan werklieden te land, niettemin vereist is dat het ongeval tot stand komt op de weg van het schip naar de verblijfplaats of omgekeerd en niet naar de ene of andere plaats naar vrije keuze van een der partijen hetgeen er op neer zou komen de wet toepasselijk te maken op alle ongevallen overkomen aan de zee-man ongeacht de plaats waar zij geschieden;

Aangezien uit het vorenoverwogene tot de ongegrondheid van de vordering moet besloten worden;

Om deze redenen,

Verklaren de vordering ontvankelijk, doch ongegrond;

Wijzen aanlegger hiervan af;

VREDEGERECHT TE BRUGGE

2e kanton. — 17 maart 1958.

Rechter : M. A. Van Rolleghem.

Advocaten : Mrs. Claes, Rammant en De Pauw.

Pandbeslag. — Faillissement van de schuldenaar. — Werking van het pandbeslag tegenover de curator. — Revindicatie van enig goed door derde eigenaar. — Omvang van het voorrecht van de verhuurder.

Wanneer de verhuurder pandbeslag heeft doen leggen op de zich in het verhuurde goed bevindende goederen, kan dat pandbeslag na faillietverklaring van de huurder worden tegenover de curator kan tegen deze de omzetting in beslag van tenuitvoerlegging worden gevorderd.

Na pandbeslag is de curator in het faillissement van de huurder niet ertoe gerechtigd op de revindicatie van enig onder het beslag begrepen goed door een derde eigenaar in te gaan, zonder een beslissing van de Rechtbank uit te lokken (artikel 572 Fw.).

Het voorrecht van de verhuurder slaat op alle meubelen, die in het verhuurde goed zijn gebracht, zelfs zo zij aan een derde mochten toebehoren, tenzij bewezen wordt, dat de verhuurder op het ogenblik, dat die meubelen in het verhuurde goed werden binnengebracht, wist dat ze aan een derde toebehoorden.

Tant t/ Mr. Rammant (curator faillissement Naert en Vandermeersch)

.....

7. Bewarende maatregelen :

Overwegende dat eerste gedaagde het artikel 454 van het Wetboek van Koophandel inroept om te besluiten tot de onontvankelijkheid van dit gedeelte van de vordering strekkende tot de geldig- en van waarde verklaring van de bewarende maatregelen en de omvorming ervan in uitvoerend beslag;

Overwegende dat het volstaat daarop te antwoorden vooreerst dat het pandbeslag en het wederopeisend-pandbeslag slechts bewarende maatregelen zijn en geen uitvoeringsmaatregelen en vervolgens dat die wettekst beduidt dat het roerend beslag gevoerd door een bevoorrechte schuldeiser, vóór het faillissement geschorst wordt tot aan de sluiting van het proces-verbaal van onderzoek naar de echtheid van de schuld-vorderingen, uitgenomen wanneer de verhuurder reeds over het recht beschikt terug het huurgoed in ontvangst te nemen, in welk geval er zelfs geen schorsing is, en dat voornoemd termijn sedert 27 februari l.l. verstreken is;

Overwegende dat het zelfsprekend is dat het pandbeslag na de falings getroffen, slechts rechtsgeldig is met tussenkomst van de curator;

dat ook hier, dit argument niet steekhoudend is, vermits pandbeslag werd gelegd vóór de falings en dat toen reeds de juke-box opgeschreven werd;

Overwegende dat het pandbeslag rechtsgeldig is; dat het aan de curator niet kon betekend worden vermits er nog geen staat van falings was; dat het wederopeisend beslag niet moest betekend worden aan de curator omdat het wederopeisend pandbeslag slechts gevoerd wordt tussen de verhuurder en deze die het roerend goed, waarop pandbeslag werd gelegd onder zijn materiële macht heeft;

Overwegende dat geen enkele wettekst oplegt aan de verhuurder, die vóór de faling overging tot een bewarende maatregel, dit te betekenen aan de curator; dat de curator zich daarover moest laten inlichten door de gefailleerde of daaromtrent inlichtingen kon inwinnen ter griffie van het bevoegd Vrederegerecht; dat, wat meer is, de verhuurder staande houdt dat hij ter griffie van de Rechtbank van Koophandel kennis en mededeling gaf van het pandbeslag ten einde de werkzaamheden van de inventaris te vergemakkelijken en dat de curator daadwerkelijk bij het opmaken van de inventaris optreedt;

Overwegende dat, daar waar de curator overging tot de teruggave van de beweerde derde-eigenaar van de juke-box, (in andere stukken van de bundels «electrische biljart Yacht-club» genaamd) hij twee rechtsbeginselen miskend heeft: vooreerst, vermits de curator wist of moest weten dat dit *toestel* opgetekend was, diende hij de procedure gesteld in het artikel 572 Wetboek van Koophandel te volgen; (inderdaad: het pandbeslag heeft voor gevolg de in beslag genomen voorwerpen onder de hoede van het gerecht te plaatsen en ontleemt aan de beslagene het recht er over te beschikken ten nadele van de beslagener: zie R.P.D.B.: Trefwoord: Saisie-gagerie: n° 152 en door de inventaris wordt de curator de verantwoordelijke bewaarder ten opzichte van alle belanghebbenden: zie artikel 491 zelfde wetboek) en vervolgens heeft de curator uit het oog verloren dat de faling de bewarende maatregel voort heeft laten bestaan: zie Van Lennep: deel VII, bl. 210; dat de faling evenmin het voorrecht wegneemt en dat het voorrecht van de verhuurder slaat op alle meubelen, zelfs zo ze aan een derde mochten toebehoren, ten ware bewezen wordt dat de verhuurder, op het ogenblik dat die meubelen in het huurgoed binnengebracht werden, wist dat ze aan een derde toebehoorden;

Overwegende dat de verhuurder eveneens het zelfde wetboek eerbiedigde door de curator te vervolgen, éénmaal de vordering ingesteld;

Overwegende dat het dan ook past dit gedeelte van de eis toe te staan en akte te geven aan de verhuurder van het door hem gevraagd voorbehoud op het stuk van de verantwoordelijkheid van de curator voor het geval hij het terug gegeven toestel niet terug ter beschikking van de verhuurder zou stellen;

.....

ARBEIDSGERECHT TE BRUGGE

Bediendekamer. — 3 februari 1958.

Voorzitter: M. Vanhoutryve.
Rechtskundig bijzitter: M. Porta.
Advocaat: Mr. Ducheyne.

Bediendencontract — Achtereenvolgende dienstcontracten van bepaalde duur. — Geldigheid, tenzij in geval van bewezen bedrog.

Het lag in de bedoeling van de wetgever van 7 augustus 1922 het sluiten van achtereenvolgende dienstcontracten van bepaalde duur als geldig te beschouwen. De wet op 7 augustus 1922 moet als uitzonderingswet limitatief worden uitgelegd.

Dergelijke contracten kunnen slechts worden vernietigd, zo bedrog bewezen is (fraus omnia corrumpit); het bewijs van het bedrog mag worden geleverd door alle middelen rechtens, vermoedens inbegrepen; de vermoedens moeten evenwel gewich-

tig, nauwkeurig en met elkander in overeenstemming zijn. Zo twijfel bestaat omtrent de bedrieglijke aard van de gevolgde handelwijze, moet deze twijfel ten goede komen van de schuldenaar (artikel 1162 B.W.).

Bovendien wordt over het algemeen door de rechtspraak aangenomen, dat alleen opeenvolgende contracten van minder dan drie maanden, zijnde de normale opzeggingstermijn, als een uiting van wetsontduiking kunnen worden aangemerkt.

Vandewalle-Locufier t/ Soetewey.

Overwegende dat de eis er toe strekt gedaagde te horen veroordelen aan aanleggers te betalen de som van 6.600 frank, som onderverdeeld als volgt: 1. de som van 6.000 frank hoofdens vooropzeggingsvergoeding, 2. de som van 600 frank hoofdens betaald verlof;

Over het eerste lid van de eis:

Overwegende dat het vaststaat: 1. dat eiseres in dienst van gedaagde gestaan heeft van 7-7-'57 tot 30-9-'57, in hoedanigheid van bediende, mits een maandloon van 2.000 fr. voor een halftimeprestatie;

2. dat gedingvoerenden achtereenvolgens en schriftelijk drie contracten voor bepaalde duur hebben afgesloten, het eerste voor de periode van 7-5-'57 tot 31-5-'57, het tweede voor de periode van 1-6-'57 tot 30-6-'57 en het derde voor dat van 1-7-'57 tot 30-9-'57;

Overwegende dat eiseres voorhoudt dat verweerder op 30-9-'57 een vierde contract van bepaalde duur — zij preciseert niet de bepaalde duur — wilde afsluiten; dat verweerder zulks betwist;

Overwegende dat eiseres verder van oordeel is dat achtereenvolgende contracten van bepaalde duur dienen beschouwd te worden als één contract van onbepaalde duur;

Overwegende dat verweerder beweert dat het wetelijk is opeenvolgende dienstcontracten met bepaalde termijn af te sluiten en dat zulks in casu in het voordeel van eiseres is geschied om haar een nieuwe kans te geven;

Overwegende dat de rechtspraak verdeeld is t.o.v. het al dan niet bestaan van de faculteit opeenvolgende contracten met bepaalde duur aan te gaan (zie Geyssen: «Arbeidsrechtspraak» nr 952 à 978);

Overwegende dat de wet van 7-8-'22 een uitzonderingswetgeving is en limitatief te interpreteren is;

Overwegende dat het in de bedoeling van de wetgever lag dat het aangaan van verschillende achtereenvolgende dienstcontracten als geldig aangeaan te aanzien zijn en dat deze contracten slechts vernietigbaar zijn in geval van bedrog: «*faus omnia corrumpit*» (zie in zelfde zin: Bediendekamer Beroep Brugge, vonnis dd. 31-10-'52);

Overwegende dat het bedrog mag bewezen worden door alle middelen van recht, vermoedens inbegrepen (artikel 1353 B.W.) maar ze moeten gewichtig, precies en concorderend zijn, hetgeen niet het geval is in casu vermits eiseres niet eens één enkele omstandigheid aanhaalt waaruit bedrog zou kunnen blijken;

Overwegende dat, indien er enige twijfel mocht bestaan omtrent de bedrieglijke aard van de gevolgde werkwijze, deze twijfel ten goede komt van den schuldenaar (artikel 1162 B.W. toepasselijk van het adagium: *actori incumbit probatio*) (zie idem);

Overwegende dat verweerder overigens als reden van bedoelde werkwijze o.m. de onvoldoende werkprestaties en de gezondheidstoestand van eiseres — feiten die eiseres betwist — laat gelden;

Overwegende dat er tenslotte dient rekening ge-

houden met het feit dat het derde en laatste contract een duur van drie maanden voorzag, hetzij van een normale vooropzeggingsperiode en dat de rechtspraak aanneemt dat enkel opeenvolgende contracten van een kortere duur dan van drie maanden als een uiting van wetsontduiking kunnen doorgaan;

Over het tweede lid van de eis :

Overwegende dat verweerder aanbod doet van betaling van de gevraagde som; dat hij hiertoe tot op heden blijkbaar niet is overgegaan.

.....

BIBLIOGRAPHIE

Ach. Pauwels. — De Polderwet, 3 juni 1957. — Uitgeverij Die Keure, Brugge. 1958.

De Heer Ach. Pauwels, vrederechter te St-Niklaas, is in ons land de grote specialist van de polderwetgeving. Hij heeft aan dit onderwerp reeds verschillende zeer gewaardeerde werken gewijd en hij schreef er ook een synthetische verhandeling over die verscheen in het Administratief Lexicon.

Thans is er ook een afzonderlijke uitgave van deze verhandeling verschenen en zulks is uiterst gelukkig, omdat het groot verzamelwerk Administratief Lexicon noodzakelijkerwijze slechts een beperkte verspreiding kent.

Door de wet van 3 juni 1957 is de wetgeving op de polders volledig gewijzigd geworden. Deze wijziging werd reeds sedert geruime tijd voorbereid en uitvoerige voorbereidende verslagen werden aan het vraagstuk besteed. Tengevolge van de tragische overstromingen die plaats hadden in 1953 was een nieuwe regeling dringend noodzakelijk geworden, tot eindelijk de nieuwe wet op 1 januari 1958 in voege is gekomen.

In het werk van de Heer Pauwels vinden wij een uitvoerig, zakelijk en geleerd commentaar van alle bepalingen van de wet en de erbij behorende koninklijke besluiten. Het is een hoogstaand werk dat evenveel belang heeft voor de practijk als voor de wetenschap.

A. Pilate. — Landbouwwet. — N.V. Standaard-Boekhandel. Gent. 1958.

In de reeks van haar gepolygrafische uitgaven heeft de Standaard-Boekhandel een cursus uitgegeven van Mr. A. Pilate der Balie van Gent bestemd voor de leerlingen die de landbouwavondschoon volgen. Het is natuurlijk een zeer elementaire verzameling van alle belangrijkste aangelegenheden uit de sfeer van het recht, die verband houden met de werkzaamheden en ook met het leven van de landbouwer.

De behandelde onderwerpen zijn niet systematisch gerangschikt, doch komen voor in alfabetische volgorde, wat wel verrassend is daar deze methode in de laatste jaren niet meer gebruikelijk is en voorzeker niet wenselijk is voor pedagogische doeleinden.

Hetgeen hier gegeven wordt is in elk geval duidelijk en klaar en zal voorzeker aan de leerlingen, die de cursus van de schrijver volgen, nuttige diensten bewijzen.

BALIELEVEN

Vlaamse Conferentie van de Balie bij het Hof van Beroep te Gent

Conferentie door Professor Mr W. Delva :

*De Wet van 30 april 1958
over het Rechtsstatuut van de gehuwde vrouw.*

Woensdag 26 november werd voor de Vlaamse Conferentie een eerste voordracht gehouden in een reeks die gewijd zal zijn aan allerlei actuele problemen uit de praktijk van de advocaat. Men deed ongetwijfeld een goede keuze door als eerste onderwerp de veelbesproken doch nog weinig doorgrondde veranderingen aan het rechtsstatuut van de gehuwde vrouw onder de loupe te nemen.

Professor Delva schetste eerst de historische achtergrond van de nieuwe wet. Hij gaat terug tot het voorstel Wittemans in 1922 dat later, geamputeerd, de wet van 1932 werd. Het is die wet welke tot aan de jongste wijzigingen de stof regelde.

Na de tweede wereldoorlog komt er weer schot in de emancipatie van de vrouw en de voorontwerpen volgen elkaar op. In 1945 is er het voorstel Rey in de kamer, dat de vrouw volledig wil emanciperen. Maar het voorstel lijdt schipbreuk door een kamerontbinding. In 1946 komt het voorstel van mevrouw Ciselet, aan wie gerust het moederschap van de nieuwe wet mag toegeschreven worden. Zij hernam het voorstel Rey doch zag in dat de handelingsbekwaamheid van de vrouw niet voldoende was, maar dat ook het huwelijksgoederenrecht moest aangepast worden, waardoor in feite de bekwaamheid geconditioneerd wordt.

In 1948 stelt minister Struye een commissie samen, die in 1955 met een verslag klaar kwam waarin zowel de wederzijdse rechten en plichten van de echtgenoten als de aangepaste vermogensstelselwijzigingen behandeld werden. Minister Lilar stelt het ontwerp op en na het advies van de Raad van State gaat het naar de senaat en kregen we op 30 april 1958 de nieuwe wet.

Het 2e ontwerp over het huwelijksgoederenrecht, is nog steeds in bewerking bij de Raad van State.

Wat de structuur van de nieuwe wet betreft, wijkt deze in dat opzicht niet af van de oude : de vroegere indeling werd bewaard door de commissie van Justitie, alhoewel de commissie Struye die structuur niet had gevolgd. Zo hebben we nog altijd een eerste reeks artikelen over de verhoudingen tussen de echtgenoten, waarbij geen louter éénzijdige rechten en plichten meer overblijven; daarna behandelt men de machten van de voorzitter van de rechtbank van eerste aanleg, die nu heel wat uitgebreider zijn; en vervolgens komen de voorbehouden goederen aan de beurt. De wetgever wiste alleen uit wat strijdig was met de nieuwe opvattingen over de vrouw. Overgangsbepalingen werden niet voorzien.

Door het omkeren van het ontwerp Struye en het bewaren van de oude structuur zijn een groot aantal lacunes in de nieuwe wetgeving ontstaan, die er toe bijdragen dat per slot van rekening in de praktijk niets veranderde aan de toestand van de vrouw en men van haar meer dan ooit in allerlei omstandigheden de machtiging van haar man eist. Daardoor mist de wet haar effect en meer nog : de vrouw krijgt zelfs geen morele genoegdoening, want enerzijds is zij een

gelijke geworden doch anderzijds moet zij toch haar man meebrengen (banken, notarissen, verzekeringen enz...).

Prof. Delva verduidelijkt dit door een aantal voorbeelden uit de dagelijkse praktijk. Het blijkt dat tenslotte heel het effect van de wet geconditioneerd wordt door het huwelijksgoederenrecht, dat nog niet aangepast werd. Ondertussen zijn er een hele reeks dubieuze toestanden geschapen, bij voorbeeld op het stuk van de vervreemding van onroerende goederen door de vrouw die conventioneel of gerechtelijk van goederen gescheiden is.

In de commissie van justitie had men deze gebreken voorzien, maar de wetgever heeft toch doorgedreven en een wet gestemd die maximum een overgangswet kan genoemd worden. Men zegt dat het zal in orde zijn als het tweede luik (vermogensrecht) er zal bijgekomen zijn, maar volgens Prof. Delva zal er nog een derde luik nodig zijn om de schrille tegenstellingen tussen het eerste en het tweede te verzachten.

Er zijn in de wet van 30 april wel veel verbeteringen maar anderzijds ook te enorme lacunes. Zo is het ook te betreuren dat in de nieuwe wet geen spoor van de familiale geest terug te vinden is — en dat was wel het geval bij de oude wet waar men sprak van de man « als hoofd van het gezin ». Nu wordt op die broodnodige familiale eenheid niet meer gewezen, waardoor de wet een uiting blijkt van een extreem liberale geest : de persoon primeert en niet de familie.

Tenslotte betreurde Prof. Delva ook wel enigszins de toegenomen bevoegdheid van de voorzitter van de rechtbank, als familierechter. Dit laatste punt werd echter niet eensgezind door de vergadering aanvaard, zoals bleek uit de korte discussie, die op de uiteenzetting volgde. Nadat nog een paar andere problemen uit de praktijk in verband met de nieuwe wet werden besproken eindigde deze uitstekende conferentie met de wens dat in de nabije toekomst nog andere dergelijke actuele problemen aan de beurt zouden komen, waarbij op interessante suggesties van de leden gerekend wordt.

L.V.

TIJDSCHRIFTEN

Rechtskundig Tijdschrift voor België : jrg. 1958 - n° 4 :

Schrans G. : De onoverwinnelijke dwaling — Van Lennep R. : De rechterlijke organisatie in Belgisch Congo.

De gemeente : jrg 1958 - n° 96 :

Lathouwers Th. : De hernieuwing en de aanstelling van de gemeenteraden. — Daenens H. : De verkiezing van de schepenen. — Borret J. : Opvolging van gemeenteraadsleden. — Van Hoonacker P. : Worden de afgevaardigden der gemeenten bij de raad van beheer of in de algemene vergadering van een intercommunale vereniging benoemd door het schepencollege of door de gemeenteraad ? — Van Hoonacker P. : Mogen de gemeenten lid zijn van een V.Z.W. en als dusdanig deelnemen aan het beheer van deze V.Z.W. ongeacht het door deze vereniging nagestreefd doel ? — Bos-

man L. : De aansprakelijkheid van de Commissies van Openbare Onderstand wegens de fouten van de in hun hospitalen aangestelde artsen. — Wijffels C. : De gemeentearchieven, de decimale classificatiestelsels en de gemeentewet.

Tijdschrift voor Gemeenterecht : jrg 1958 - n° 11 :

De wet van 3 juni 1957 en de doorlopende aanpassing der pensioenen.

Nederlands Juristenblad : jrg. 1958 - n° 22 :

De Vries W. : Behartiging van justitiële belangen in door de oorlog geïsoleerd gebied. — Anschutz J. : Het nader gewijzigd Ontwerp van Wet tot wijziging van de Wet op de Vervreemding van Landbouwgronden. — Vrijheid M. : Artikel 1282 B.W. — Bosboom M. : Het in werking treden der wetten. — Langemeijer G. : Ethiek en belangenafweging. — Verbetering.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie : jrg. 1958 - n° 4562 :

Dozy B.F. : Rondom de rechtelijke goedkeuring van huwelijksvoorwaarden. — Van Duyn Y.D.C. : Fiscale Notities. — Hellema H.J. : Boekbespreking. — Vroom en Scheltens : De commanditaire vennootschap in het private en het fiscale recht.

Journal des Tribunaux : jrg. 1958 - n° 4214 :

Sibille Paul : Marché Commun et fiscalité.

Revue de droit social et des Tribunaux du travail : jrg. 1958 - n° 7 :

Trine A. : Comment faire respecter les lois sociales ?

Recueil général : jrg. 1958 - n° 20035 :

Adoption — Taxes assimilées au timbre — Taxe de transmission — Taxe de facture sur les contrats d'entreprise — Enregistrement — Timbre.

Revue de droit pénal et de criminologie : jrg. 1958 - n° 3 :

Tahon R. : Les Problèmes de la Délinquance associationnelle. — Loslever Ch. : La Cour d'Assises et ses problèmes. — Ley J. : Le problème medico-légal de la responsabilité ne peut être résolu que d'une seule manière. — Schrevens et Piret : V° Congrès international de Droit comparé. — Radzinowicz L. : English Studies in Criminal Science — The results of Probation — A report of the Cambridge Department of Criminal Science. — Daszkiewicz K. : La menace en droit pénal polonais.

Recueil Dalloz : jrg. 1958 - n° 40 :

Huguet Pierre : Chronique législative (Ordonnances promulguées du 6 au 31 octobre 1958).