

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

DE KONINKLIJKE VERLOVING

De aankondiging van de verloving van Z. M. Koning Boudewijn met Dona Fabiola de Mora y Aragon heeft in het hart van al onze landgenoten een uitbundige vreugde doen opleven.

Allen zijn deelachtig aan het geluk van onze geliefde Vorst en begroeten met enthousiasme een nieuwe dageraad voor ons Land en onze Dynastie.

Het Rechtskundig Weekblad biedt, ter gelegenheid van deze heuglijke gebeurtenis, aan Z. M. de Koning en aan onze toekomstige Vorstin zeer eerbiedig zijn meest vurige wensen aan van heil en zegen.

Beschouwingen over de sociale rol van de Vrederechter in het kader der Preventieve Kinderbescherming

Het probleem der misdadige jeugd is ten huidige dage zeer onrustwekkend. De laatst verschenen statistieken leren ons inderdaad dat het aantal zaken die in 1959 bij de parketten werden aanhangig gemaakt met 116,09 % gestegen zijn in vergelijking met 1939, in een tijdperk dus van 20 jaar, en dat het aantal minderjarigen, wier geval aan de rechtbank werd onderworpen, gestegen is met 74,37 %, voor hetzelfde tijdperk.

Deze cijfers volstaan om het belang van de « preventieve kindbescherming » te doen inzien.

Dat onze huidige wetgeving op dat gebied niet alle voldoening schenkt werd door de Heer A. Lilar, toenmalig minister van Justitie, tijdens een academische zitting in het Paleis der Academiën te Brussel, zeer treffend in het licht gesteld wanneer hij verklaarde dat : « de door onze huidige wetgeving voorziene beschermingsstelsels en de maatregelen tot opvoeding en bescherming slechts van toepassing zijn indien het gezinsmilieu reeds een crisis doormaakte, indien het kind reeds een als misdrijf aangemerkt feit gepleegd heeft, of indien het blijk geeft van voldoende kennelijk

wangedrag of van voldoende kennelijke tuchteloosheid. Dit is het gevolg van de strafrechtelijke basis van dit gedeelte van de wet : het beschermend en als heling bedoeld ingrijpen van de Prokureur des Konings en van de kinderrechter, geschiedt slechts wanneer het kind misschien reeds onherstelbare traumatismen heeft opgelopen. Welnu, thans zouden wij er vooral moeten naar streven het kwaad te voorkomen ».

Wanneer wij dus spreken van « preventieve kindbescherming » dan bedoelen wij hiermede de maatregelen welke de gerechtelijke tussenkomst zouden moeten voorkomen en uitschakelen.

Het staat volgens ons buiten kijf dat zowel de partikuliere als openbare of private instellingen zekere sociale wantoestanden kennen maar dat zij er tegen opzien het gerecht hiervan op de hoogte te stellen omdat zij oordelen dat de zaken niet erg genoeg zijn om een gerechtelijke tussenkomst uit te lokken en ook, zeer dikwijls, omdat zij vrezen het gerechtelijk raderwerk in gang te stellen, menende dat zij wel weten waar het begint, maar niet zeker te zijn hoe het zal eindigen.

Anderzijds staat het eveneens vast dat talrijke gevallen die wel ter kennis van de Prokureur des Konings of van de kinderrechter worden gebracht, geen voldoende zwaarwichtig karakter vertonen om gerechtelijke maatregelen te rechtvaardigen. Daarbij komt nog dat een gerechtelijke tussenkomst niet steeds aangewezen is, al ware het maar voor de schadelijke gevolgen die zij kan hebben voor de toekomst van hem die voor de strafrechter moet verschijnen.

Zo kan men komen te staan voor misdrijven die ere-hoofdinspecteur Voets beschreef als « misdrijven die in den beginne schijnbaar onschuldig zijn, doch die in potentie de latere afwijkingen van groot formaat als diefstal, misdaad, ja zelfs moord in zich dragen ».

Het staat volgens ons vast dat in al die « schijnbaar onschuldige » gevallen een « sociale » (in tegenstelling met een « gerechtelijke ») tussenkomst van het grootste nut zou zijn voor de bescherming zowel van de fysieke als van de morele gezondheid der kinderen.

Het is in die orde van gedachte dat het wetsontwerp tot wijziging van de wet van 15 mei 1912 op de kinderbescherming de oprichting heeft voorzien, in de hoofdplaats van elk rechterlijk kanton, van een « Kantonnaal Comité voor Kinderbescherming » bestaande uit maximum tien leden onder het voorzitterschap van de Vrederechter.

De leden, wier ambt kosteloos is, zowel als dit van de voorzitter en van de secretaris, worden benoemd door de Minister van Justitie, onder de vertegenwoordigers van organismen of instellingen die bijzonder bevoegd zijn in het domein der kinderbescherming.

Zo zullen in dit comité zetelen: een lid van de C.O.O., een afgevaardigde van het N.W.K., een afgevaardigde van het Beschermingscomité der zedelijk verlaten kinderen en vrijgestelde veroordeelden; een ambtenaar van het onderwijs: inspecteur of school-directeur, een afgevaardigde van de afdeling « jeugdpolitie » daar waar zulke afdeling bestaat.

Buiten deze leden wordt het Comité aangevuld met andere personen die vertrouwd zijn met de problemen der kinderbescherming of die zich inlaten met sociale aangelegenheden. De bijstand van een geneesheer of van een medico-paedagogische instelling is in veel gevallen onontbeerlijk.

Op deze Comités wordt beroep gedaan door de ouders of de voogden van de minderjarigen, door de minderjarigen zelf, door partikulieren die op de hoogte zijn van bedenkelijke toestanden, b.v. de schooldirecteurs of de onderwijzers, door de sociale diensten van private of openbare instellingen en ook door de Prokureur des Konings of door de kinderrechter in de gevallen waarin deze magistraten menen nog niet te moeten tussenkomen.

Het doel dat door het Comité wordt nagestreefd bestaat er in aan de toestanden die te zijner kennis worden gebracht en waarin de gezondheid of de zedelijkheid van een minderjarige in gevaar wordt gebracht, hetzij door het milieu waarin hij wordt grootgebracht, hetzij door de bezigheden waarmede hij zich ophoudt, een oplossing te geven door een « preventieve » - « sociale » actie om elke later mogelijke « gerechtelijke » tussenkomst te vermijden.

Het Comité zal deze oplossingen betrachten zonder dwang, zonder bedreiging, met de volledige vrije instemming van de ouders en zelfs van de kinderen wanneer zij de ouderdom van 16 jaar bereikt hebben.

Het Comité, eens dat zijn bestaan wettelijk zal zijn, zal gemachtigd zijn om ten opzichte van de minderjarige elke geschikte maatregel te nemen die er b.v. zou kunnen in bestaan dat de minderjarige in

een private of publieke instelling of in een Rijksinstelling wordt geplaatst. Dit zal steeds met de instemming van de belanghebbende moeten gebeuren. Wat de kosten betreft die uit dergelijke plaatsing zouden voortspruiten, deze kunnen door het Comité na grondig onderzoek, ten laste van de Schatkist worden gelegd.

Ten einde na te gaan of de aktie van de Kantonnaal Comités voor Kinderbescherming, die theoretisch niet anders dan goede resultaten kon opleveren, ook in de praktijk te verwezenlijken was en nuttige vruchten kon afwerpen is de toenmalige Minister van Justitie, de Heer Lilar, overgegaan tot het oprichten van enkele Comités ten titel van proef, t.t.z. dat hij aan enkele vrederechters gevraagd heeft dergelijke comités, op eigen initiatief, samen te stellen. Zo ontstond er een comité te Antwerpen en ook te Berchem. En onlangs werd, op verzoek van de Minister van Rechtswezen, een comité opgericht in het kanton Borgerhout en in het kanton Ekeren.

Zo viel ons de eer te beurt de proef in Antwerpen te doen. Het Comité werd opgericht op 26 februari 1957. Wij menen te mogen zeggen dat er in de 125 gevallen die bij het comité werden aanhangig gemaakt, interessante resultaten werden bereikt dank zij de onbaatzuchtige en werkelijk toegewijde medewerking van de leden die dit Comité samenstellen en waarin alle politieke en filosofische opvattingen vertegenwoordigd zijn, dank zij de samenwerking waarvan het mocht genieten, nl. vanwege de schooloverheden in het algemeen en de schoolinspectie in het bijzonder, en dank zij de wijze waarop de C.O.O. een gunstig gevolg wist te geven aan elke vraag uitgaande van het Comité, hetzij om kinderen voorlopig op te nemen, hetzij om hulp in geld of in natura te bekomen.

* * *

Aan de hand van de door ons gedurende deze drie jaren opgedane ondervinding, menen wij te mogen besluiten dat op « preventief » gebied het Kantonnaal Comité nuttig werk kan leveren en gunstige resultaten kan bekomen.

Maar men zou zich toch de vraag kunnen stellen of het hiervoor wel nodig is een Kantonnaal Comité op te richten in de vorm voorzien door het wetsontwerp tot hervorming der wet van 15 mei 1912.

Persoonlijk durven wij op deze vraag ontkennend antwoorden en wij zullen trachten onze mening toe te lichten.

Wij vertrekken van het standpunt dat « preventief » werk slechts kan nagestreefd worden door een buitengerechtelijke instantie, omdat het preventief werk als essentieel doel moet hebben te vermijden dat het « gerecht » zou moeten optreden. Zulks betekent natuurlijk niet dat « gerechtelijke instanties » geen preventief werk kunnen doen. Essentieel preventief werk zal dit werk echter niet zijn, vermits het zal uitgaan van een rechter of Prokureur des Konings wiens tussenkomst wij juist trachten te vermijden.

Het is overigens in die orde van gedachte dat de Prokureur des Konings te Antwerpen een zeker aantal zaken aan het Kantonnaal Comité heeft overgemaakt.

Daarenboven staat het vast dat een « preventieve aktie » op kantonnaal plan ingericht, betere resultaten zal opleveren dan op provinciaal plan.

Daarom is de Vrederechter van het kanton best aangewezen om dergelijke preventieve aktie in te stellen. De Vrederechter wordt door zijn rechtsonderhorigen meestal beschouwd als een wijze raadgever meer dan als een gerechtsdienaar. Hij is de toevlucht van zijn rechtsonderhorigen die moeilijkheden ondervinden zowel in familieaangelegenheden als in het

gewoon maatschappelijk leven. Er bestaat ongetwijfeld een veel nauwer contact tussen de vrederechter en de inwoners van zijn kanton dan tussen deze laatste en welke andere gerechtsinstantie ook.

Wij zijn er dan ook van overtuigd dat de Vrederechter op sociaal gebied een zeer belangrijke rol kan spelen en bijgevolg ook op gebied van preventieve kindbescherming.

Wij stellen dan ook voor dat in het kader der wetgeving op de kindbescherming, de preventieve aktie zou toevertrouwd worden aan de Vrederechter aan wie de nodige middelen worden verschaft om deze aktie op touw te zetten en doeltreffend door te drijven. Deze middelen zouden de volgende moeten zijn :

1) De Vrederechter zou zich omringen van een onbeperkt aantal personen wier medewerking hij nuttig zou oordelen en met wie hij een « Kantonnaal Comité » zou vormen. Deze personen zouden o.a. afgevaardigden kunnen zijn van de school- en politie-overheden, van het N.W.K., van de C.O.O., enz. Naar gelang de aard van het geval dat hem wordt voorgesteld zou de Vrederechter beroep doen op de tussenkomst van één of twee dezer personen. B.v. : Door de schooloverheid wordt de zeer slordige verwaarlozing van een kind bekend gemaakt. Het sociaal onderzoek wijst uit dat er ten huize van dit kind een onbeschrijflijke toestand heerst die meer te wijten is aan de onkunde en de onbedachtzaamheid der ouders of een hunner dan aan kwade wil. De Vrederechter zal dit geval behandelen en beroep doen op de afgevaardigde der schooloverheden (inspecteur of schooldirecteur) eventueel zal hij beroep kunnen doen hetzij op de afgevaardigde van de C.O.O. indien het verstrekken van hulp noodzakelijk moest blijken, hetzij op de afgevaardigde van het N.W.K. indien de gezondheid van het kind zijn opname in een kindertehuis zou vergen.

2) De Vrederechter zou moeten kunnen beschikken over zekere kredieten om gebeurlijke behandelings-onkosten te dekken. Hierdoor bedoelen wij niet noodzakelijk de plaatsingskosten voor kinderen in speciale instellingen of homes. Wij bedoelen onkosten van alle aard die kunnen voortspruiten uit de behandeling van een geval. Men zal ons opwerpen dat in dergelijke gevallen beroep kan gedaan worden op de plaatselijke C.O.O. Dit is juist en in onze werking werden wij in een zeer aanzienlijke mate geholpen door de C.O.O. Maar wij zijn toch van mening dat niet altijd de tussenkomst van de C.O.O. moet worden ingeroepen en dat het Comité zelf in staat zou moeten gesteld worden zekere onkosten te dekken.

De ondervinding die wij hebben opgedaan laat ons toe te besluiten dat zulks geen hoge kredieten zou vergen omdat de financiële tussenkomst van het Comité zich zou beperken tot de dringende gevallen. Een krediet van 75.000 tot 100.000 fr. per jaar, voor een stad zoals Antwerpen, kan toch niet als overdreven bestempeld worden.

3) Het derde middel dat ter beschikking van de Vrederechter moet worden gesteld is wel het belangrijkste.

Het bestaat er in hem de medewerking te verlenen van een sociale dienst, uitsluitend aan zijn rechtsgebied gehecht.

Wij durven zeggen dat dit de « *conditio sine qua non* » is, wil men van hem een nuttige sociale rol verwachten. Zonder medewerking van maatschappelijke assistenten of sociale hygiënisten is een doeltreffend sociaal optreden voor de Vrederechter ondenkbaar.

De ondervinding heeft ons geleerd dat zeer zelden

kan gezegd worden dat een « sociaal geval » na een eerste optreden van het Comité als opgelost kan worden beschouwd.

Hernemen wij het hierboven aangehaalde voorbeeld van het kind dat verwaarloosd wordt en waarvan het sociaal onderzoek heeft uitgewezen dat zijn ouders niet het minste begrip hebben van hygiëne of slechts maar eenvoudig van wat een degelijk huishouden is. De toestand is zo erg dat het nuttig voorkomt het kind voorlopig uit dit midden te verwijderen en in een instelling te plaatsen. Voorlopig is dit kind gered, maar is daarom het « geval » opgelost? Verre van daar, want nu begint eerst, volgens ons, het sociaal werk. De ouders moeten kunnen gevolgd worden, zij moeten met raad en met daad worden bijgestaan, men moet trachten van dit gezin een degelijk gezin te maken, om, na verloop van zekere tijd en wanneer er voldoende waarborgen voor beterschap bestaan, het kind weer aan zijn ouders toe te vertrouwen.

De controle zal echter moeten blijven uitgeoefend worden en zal stilaan afnemen naar gelang de toestand in gunstige zin evolueert.

Wij werden in onze medewerking bijgestaan door leerlingen-stagiaires van het Hoger Instituut voor Sociale Studiën en van het Hoger Instituut voor Verpleegkunde, gehecht aan het Stuyvenberggasthuis (dat in ons kanton gelegen is). Deze medewerking heeft uitstekende resultaten opgeleverd : de gezinnen werden regelmatig, soms dagelijks, gevolgd.

Zo kon het Comité in de gevallen waarin tot de plaatsing van kinderen was overgegaan, 21 van de 37 geplaatste kinderen terug aan de ouders of aan de moeder toevertrouwen, steeds onder toezicht van het Comité, toezicht dat uitgeoefend wordt door de sociale medewerkers.

Moet er in die omstandigheden nog op gedrukt worden dat de sociale medewerkers waarop de Vrederechter beroep zal kunnen doen uitsluitend aan zijn rechtsgebied moeten verbonden zijn?

Het is volgens ons ondenkbaar de Vrederechter die een sociale medewerking in een bepaald geval nodig zal hebben, te verwijzen naar een « provinciale » dienst.

Het is van groot nut dat de Vrederechter zijn medewerkers zou kennen en dat deze met zijn werkwijze vertrouwd zouden zijn. Daarenboven komt nog dat soms dringend moet opgetreden worden en de provinciale dienst over onvoldoend personeel zou kunnen beschikken om onmiddellijk iemand ter beschikking van de Vrederechter te stellen. Eindelijk moet worden herhaald dat een geval nooit door één enkel optreden als opgelost kan worden beschouwd en dat het regelmatig zal moeten gevolgd worden; het zou zeer nadelig zijn dat zulks door verschillende personen zou geschieden. Meestal zullen de mensen wel dulden dat een bepaald persoon, met wie zij vertrouwd geraken, zich met hun geval inlaat, maar zij zullen afkerig staan tegenover de tussenkomst van steeds verschillende personen.

Om zulks in de praktijk uit te werken stellen wij voor dat in grote steden die in verschillende kantons onderverdeeld zijn, één Vrederechter zou gelast worden met de gevallen van preventieve kindbescherming en hiervoor bevoegd zou zijn over gans het grondgebied der stad. Eén sociale dienst zou dan ook volstaan. Deze sociale dienst zou twee of drie maatschappelijke assistenten moeten tellen.

Deze Vrederechter zal Vrederechter blijven van zijn kanton doch, ten einde zijn taak te verlichten zal hem de bijstand verleend worden van een « bijgevoegd-Vrederechter » die hem in de overige werkzaamheden van het kanton ter zijde zal staan.

Wij zijn er stellig van overtuigd dat, alzo bijgestaan, de Vrederechter aangewezen is om op de meest doeltreffende wijze de « preventieve » kinderbescherming in te richten en te leiden.

* * *

Maar buiten het voorzitterschap van het Kantonaal Comité voor Kinderbescherming (dat nog tot de toekomst behoort) zijn er andere aktuele domeinen waarin de vrederechter een belangrijke rol speelt en waarbij hij op doeltreffende wijze een preventieve aktie kan doorvoeren en wel nl. deze van de bescherming van de natuurlijke kinderen en van de kinderen wier ouders uit de ouderlijke macht werden ontzet.

In die twee domeinen kan een preventieve aktie worden op touw gezet om het ontstaan van een kiem van misdadigheid of van sociale onaangepastheid te voorkomen.

De wet van 7 maart 1938 heeft aan de natuurlijke kinderen een effectieve bescherming willen bezorgen die gelijk staat met diegene die verleend wordt aan de wettige kinderen die onder voogdij staan.

De Vrederechter die, binnen de drie dagen van de geboorte van het natuurlijk kind, door de Ambtenaar van de Burgerlijke Stand, hiervan op de hoogte wordt gesteld, moet de voogdij over dit kind inrichten.

Het is precies in de samenstelling van de familie-raad en in de keuze van de toeziende voogd, of zelfs van de voogd wanneer de moeder het kind niet heeft erkend, dat de Vrederechter zeer dikwijls met ernstige moeilijkheden af te rekenen heeft.

Het gebeurt, ongelukkig maar al te vaak, vooral in de grote steden, dat de moeder, die in 't algemeen haar kind erkent, niet alle wenselijke waarborgen biedt, zonder nochtans van kennelijk wangedrag te zijn.

Het is in die gevallen dat de toeziende voogdij van het grootste belang is, maar het is ook juist dan dat de Vrederechter de grootste moeilijkheden ondervindt in het vervullen zijner taak die er in bestaat er speciaal voor te zorgen dat het toezicht over de daden van de voogdes en het behartigen der belangen van de minderjarige doeltreffend worden uitgevoerd.

De Heer L. Jacques-Houssa, Vrederechter van het eerste kanton Luik en tevens Voorzitter van het Verbond der Vrederechters van België heeft meermaals de nadruk op deze moeilijkheden gelegd en op de volgende wijze aangetoond hoe de zaken zich voordoen in de praktijk :

Ofwel komt de moeder met enkele familieleden. Dit zijn doorgaans de eenvoudigste gevallen : de toeziende voogd zal onder de familieleden gekozen worden.

Ofwel komt de moeder alleen en verklaart zij niemand te kennen, meestal omdat haar familie, ten gevolge van haar gedrag, met haar gebroken heeft. Zij komt dan ook vergezeld, hetzij door personen die zij in de gangen van het gerechtshof ontmoet en die er op uit zijn om mits een kleine fooi « getuige » te zijn, hetzij door één of verschillende tijdelijke vriendinnen. Het spreekt van zelf dat het in dergelijke gevallen uitgesloten is op de bezorgdheid, de onbaatzuchtigheid en bijzonder op de objectiviteit en de onafhankelijkheid van die personen te kunnen rekenen om toezicht op de moeder uit te oefenen. En dan nog moeten die personen te vertrouwen zijn, wat hun levenshouding en levenswandel betreft... wat ook al niet altijd het geval is.

Ofwel verschijnt de moeder, vergezeld van haar

bijzit, vader van het kind. Niet zelden is deze gehuwd en, op de koop toe, vader van uit zijn huwelijk gesproten kinderen. Langs die kant zijn doorgaans de morele waarborgen dan ook zeer gering, dat hoeft wel geen betoog.

In al die ongelukkige gevallen staat de Vrederechter vaak in verlegenheid om de doelmatige maatregelen te treffen om de fysieke en morele gezondheid van die kinderen te vrijwaren. Hij is zelfs vaak verplicht maatregelen te treffen van wier doelmatigheid hij alles behalve overtuigd is.

Hij moet dus beroep kunnen doen op de toewijding en de onbaatzuchtigheid van vrijwillige medewerkers en medewerksters, die niet alleen bereid zijn deel te maken van dergelijke familieraad, maar daarenboven ook bereid zijn desgevallend een toeziende voogdij uit te oefenen.

En dat deze samenwerking in het kader valt der « preventieve kinderbescherming » zal volgend, uit de praktijk genomen voorbeeld, aantonen.

Ter gelegenheid van de geboorte van een natuurlijk kindje werd de moeder ontboden. Deze antwoordde zeer terughoudend op de vragen nopens haar toestand. Enkel vernamen wij dat ze niemand kende, voorlopig in onmin leefde met de vader van het kind, dat zij weduwe was en twee wettige en vier andere natuurlijke kinderen had. Een vrijwillige medewerkster aanvaarde de toeziende voogdij over het laatste kindje. Hierdoor kreeg zij de gelegenheid ten huize van de moeder te komen. Dit bezoek bracht de erbarmelijke toestand aan het licht waarin de vrouw met haar zeven kinderen verkeerde; niet alleen de zwaarste ellende, maar slordigheid en verwaarlozing vierden hoogtij. Het bleek dat de moeder niet het minste begrip had van reinheid. Maatregelen werden onmiddellijk getroffen om te vermijden dat de kinderen de weg naar de sociale onaangepastheid nog verder zouden opgaan. De moeder wordt namelijk regelmatig bezocht en met raad en daad bijgestaan om haar de elementairste begrippen van zuiverheid en orde in te pompen tot haar eigen welzijn en bijzonder tot dit der kinderen. De tot heden bekomen resultaten zijn oprecht aanmoedigend.

Werd hier niet aan « preventieve kinderbescherming » gedaan ?

* * *

Een ander domein waarin de rol van de Vrederechter op sociaal gebied even belangrijk is, is dit der kinderen wier ouders — of één hunner — geheel of gedeeltelijk uit de ouderlijke macht zijn ontzet.

Wanneer de Rechtbank dergelijke maatregel treft, beveelt zij tegelijkertijd dat de familieraad door de Vrederechter zal bijeengeroepen worden om de persoon aan te duiden die de ontzette ouders zal vervangen in het uitoefenen der rechten die hen werden ontnomen en in de plichten die daaraan verbonden zijn. Het is gebruikelijk deze persoon de « pro-voogd » te noemen.

De « pro-voogd » is dus de persoon die van de ontzette ouders de rechten overneemt waaruit deze werden ontzet maar die ook de verplichtingen daaraan verbonden op zich neemt.

Het is de persoon waaraan het kind van de ontzette ouders daadwerkelijk wordt toevertrouwd, met het doel de opvoeding van dit kind te verzekeren en het in staat te stellen eerlijk door het leven te gaan. Dat de pro-voogd verplicht is metterdaad de hoede van het kind waar te nemen, betekent echter niet dat hij dit kind niet naar een kostschool zou kunnen zen-

den of in een instelling plaatsen. De nodige geldelijke toelage hiervoor wordt door de rechtbank vastgesteld.

Men vat onmiddellijk hoe belangrijk de rol van de pro-voogd is en men begrijpt dan ook dat dergelijke taak niet aan de eerste de beste kan toevertrouwd worden.

Uit een grondig sociaal onderzoek kan blijken of er in de familie zelf der ontzette ouders geen persoon is die daarvoor geschikt zou zijn en die voldoende waarborgen zou bieden.

Maar doorgaans staan we voor het feit dat de familie, ofwel zelf niet aanbevelenswaardig is, ofwel dat zij met de ontzette ouders geen contact meer wil hebben en er zich volstrekt niet van bewust is dat het hier enkel gaat om het belang der kinderen, kinderen die in geen enkel opzicht als «schuldlige» kinderen mogen beschouwd worden.

Wanneer de familie zulke houding aanneemt of wanneer zij onvoldoende waarborgen biedt, moet de Vrederechter beroep kunnen doen op bereidwillige en «sociaal voelende» medewerkers, die, zoals voor de natuurlijke kinderen, bereid zijn deel uit te maken van de familieraad en desgevallend de pro-voogdij te aanvaarden.

Het staat buiten kijf dat door het aanvaarden ener «pro-voogdij» men zonder veel kosten een zeer nuttig sociaal werk kan verrichten. Aan die ongelukkige kinderen die van hun ouders niet gekregen hebben hetgeen zij er normaal mochten van verwachten en een beetje geluk te verschaffen vraagt niet zoveel moeite. Mevrouw Raymond-Decharneux, rechter te Luik, schreef onlangs: «On connait mieux à présent les complexes de frustration, les réactions anti-sociales, compensatrices, les perversions qu'engendre chez les jeunes êtres en formation l'insatisfaction de leurs besoins affectifs».

Welnu, kinderen van ontzette ouders mogen niet ondergaan wat de Franse kinderrechtster Chazal noemde «un isolement sentimental». Die kinderen, die bijna allen in gestichten, pensionaten of andere inrichtingen verblijven, mogen niet het gevoel hebben dat zij «verlaten» zijn.

Zij moeten er intengendeel van overtuigd worden, dat zo iemand zich aan hen interesseert, zulks is omdat zij die interesse waard zijn en dat zij dus geen verstotelingen zijn waarom zich niemand meer bekommert.

Door aldus op te treden zal men beletten dat die kinderen, verwaarloosd en aan hun lot overgelaten door diegenen die er zich het eerst moesten om bekommeren, nl. hun ouders, later in zich zelf teruggetrokken en verbitterd, met rasse schreden het pad der sociale onaangepastheid en der delikwentie opwandelen.

* * *

Wij menen alzo het bewijs te hebben geleverd dat de Vrederechter op sociaal gebied en in het bijzonder op gebied van preventieve kinderbescherming een zeer belangrijke en nuttige rol kan spelen.

Maar wij hopen tevens te hebben aangetoond dat het hoogst noodzakelijk is dat hem de nodige middelen worden verschaft om deze sociale rol te kunnen vervullen en om in de mogelijkheid te worden gesteld zijn preventieve en opvoedende aktie tot een goed einde te brengen.

Alzo zal de Vrederechter op doelmatige wijze het zijne kunnen bijdragen om het welzijn der ongelukkige jeugd te bevorderen.

Robert HORION,
Vrederechter van het eerste kanton
der stad Antwerpen.

Randtekeningen bij de wet tot zedelijke bescherming van de Jeugd

Vroeger reeds wijdden wij een kort overzicht (1) aan het wetsontwerp Lagae dat, na veel wisselvalligheden, de wet van 15 juli 1960 geworden is. Wij wezen alsdan op zekere achterpoortjes in het oorspronkelijk ontwerp die de toekomstige wetsontduikers zou toelaten te ontsnappen, nl. de begripsbepaling van de danszaal, d.i. een plaats waar *hoofdzakelijk* danspartijen, *gewoonlijk* en met winstoojmerken ingericht worden. De bepaling van wat door een danszaal dient verstaan te worden is nu aan de rechter overgelaten.

De uitbreiding van het verbod van toegang tot de drankgelegenheden terwijl er gedanst wordt, het verwerpen van het amendement dat uitzonderingen voorzag ter gelegenheid van de lokale kermissen en de verhoging van de leeftijd tot 18 jaar hebben de doelmatigheid van de wet zeker verhoogd. Of alle moeilijkheden opgelost zijn en of de wet geen zwakke plekken vertoont blijft een open vraag.

De bepaling dat de wet niet toepasselijk is op bals die niet uit handelsgeest plaats hebben, kan ons inziens de verkapte liefdadige doeleinden uit de grond doen rijzen, de oprichting van privé-clubs in de hand werken alsook het inrichten van gefingeerde danslessen.

De bepaling van artikel 1 «persoon aan wie hij (de minderjarige) is toevertrouwd» vraagt nadere toelichting. Daardoor is vanzelfsprekend niet bedoeld de inschikkelijke verbruiker, gebuur of familielid die toevallig in de dancing of drankgelegenheden tegenwoordig

is en die de toestand van de aangesproken minderjarige wil regulariseren, zelfs niet een oudere vriend of familielid, waaraan de ouders tijdelijk hun recht van bewaking zouden overgedragen hebben, maar wel de persoon aan wie de minderjarige *toevertrouwd werd door rechterlijke beslissing*, b.v. van de kinderrechtster, de Rechtbank, de familieraad. Dit blijkt duidelijk uit het antwoord van de Minister van Justitie op een vraag van Mevrouw Fontaine-Borguet (2).

De opsomming van artikel 1 van de wet van 15 juli 1960 is overigens te vergelijken met deze van artikel 14 van de Wet van 15 mei 1912 op de Kinderbescherming, waar, naast de ouders en de voogden ook de *personen onder wier hoede het kind geplaatst is*, opgesomd worden. Zo artikel 3, ingaande op het principe van de persoonlijke strafrechtelijke verantwoordelijkheid, beslist dat bij afwezigheid van de exploitant of de houder, de door hem *aangestelde* persoonlijk verantwoordelijk is, kan deze bepaling, hoe juridisch juist ook voor gevolg hebben dat steeds de verantwoordelijkheid op een stroman zal afgewenteld worden, terwijl de houder of exploitant achter de schermen blijft. De wetgever heeft terecht ingezien dat de schending van de wet met deliktuele straffen diende beteugeld te worden, wilde men niet uitkomen zoals met de practisch ondoelmatige wet op de filmkontrole.

Uit deze laatste wet werd nochtans een instelling overgenomen, deze van de controleurs. Inderdaad, afgezien van het ongepaste aanwenden van de afge-

vaardigden ter Kinderbescherming voor politieke taken, is de ondoelmatigheid van hun controle opvallend, vermits zij niet beschikken over het recht de overtredingen vast te stellen. Zo zullen deze, meestal vrouwelijke, afgevaardigden zich aan te bieden hebben in de meest verdachte dancings en herbergen alleen gewapend met moed en zelfopoffering, voorzien van een kaart waarvan het model nog niet eenmaal is vastgelegd, blootgesteld aan de spot van de aanwezigen. Zij zullen slechts kunnen vermoeden dat er wets-overtreders in de zaal aanwezig zijn zonder dit te kunnen vaststellen. Ons inziens zou de wetgever, wenst hij dat de controle door vrouwelijk personeel, althans ten dele, zou geschieden, de kaders der vrouwelijke gerechtelijke politie moeten uitbreiden. De bepalingen van artikel 8, in zekere zin te vergelijken met deze van artikel 18 der Wet op de openbare dronkenschap, zullen in de praktijk nog veel stof doen opwaaien. De uitbaters zullen inderdaad er wel zorg voor dragen dat de tekst niet of min goed leesbaar zal zijn. Het is voor al deze redenen

dat Koninklijke Besluiten, overigens door artikel 10 voorzien, de wet nader zullen moeten toelichten en in overeenstemming met het Strafwetboek brengen.

Zoals ze is betekent de wet nochtans een wapen dat op zijn tijd komt — al is het na dertien jaar — om de vloedgolf van de jeugdmisdadigheid te helpen indijken. Met Mevrouw Falisse (3) hopen wij dat de maatregelen niet uitsluitend negatief zullen zijn en dat de jeugd, onder het waakzaam oog van haar ouders, blijmoedig moge verder dansen. . .

Maurice FRÈRE,

Kinderrechter van het arrondissement Tongeren.

(1) Maurice Frère, De danszalen in het raam van het wetsontwerp tot zedelijke bescherming der jeugd. — De Tijdspiegel, maart 1955, blz. 90-91.

(2) Verklaring van de Minister van Justitie op een vraag van Mevrouw Fontaine-Borguet, Parlementaire Bescheiden, van 24 juni 1948, blz. 1573 (Senaat).

(3) Mevrouw Falisse in een artikel, verschenen in: Bulletin de la Ligue Nationale de Moralité Publique, N° 4, blz. 27.

RECHTSPRAAK

HOF VAN CASSATIE

1e Kamer — 17 juni 1960

Voorzitter: M. Vandermersch.
Raadsheer-verslaggever: M. Rutsaert.
Advokaat-generaal: M. Dumont.
Advokaten: Mrs. Leynseele en Faurès.

Onerlijke mededinging (K.B. van 23 december 1934). — Niet eerbiediging door derden van een monopolie van invoer en verkoop van een bepaald produkt. — Vereisten voor de aansprakelijkheid van deze derden.

Het bestreden arrest, waarbij op absolute wijze het principe gesteld wordt, dat de derden ertoe gehouden zijn zich te onthouden produkten in te voeren en te verkopen, waarvan, naar hun bekend is, een handelaar het invoer- en verkoopmonopolie van een medecontractant verkregen heeft, beslist niet enkel dat een overeenkomst aan derden tegenstelbaar is, maar ook en zulks in weerwil van de bepaling van art. 1165 B.W., dat een overeenkomst voor gevolg heeft de derden in alle omstandigheden te verbinden en in onderhavig geval hun vrijheid te beperken om met om het even wie handel te drijven. (zie verder het arrest en de noot.)

Dick en Snoek t./Holvoet.

Gelet op het bestreden arrest op 4 juni 1959 gewezen door het Hof van Beroep te Gent;

Over het middel, afgeleid uit de schending van de artikelen 1165, 1382, 1383 van het Burgerlijk Wetboek, 1 en 2 van het koninklijk besluit nr. 55 van 23 december 1934, doordat het bestreden arrest, — om aan te nemen dat eisers zich hebben plichtig gemaakt aan praktijken die in strijd zijn met de eerlijke gebruiken in zake koophandel, — zich steunt op het feit dat zij wisten dat verweerder van de fabrikant van de onder het merk «Hartman Baker» verkochte eierenverpakking het exclusief recht had bekomen die inpakking in België in te voeren en te verkopen, zodat het feit dat eisers zich die produkten in Duitsland konden aanschaffen onverschillig was en hun niet toeliet een

onrechtmatige aanslag op verweerders monopolie-recht te plegen, dan wanneer, door zich op geheel regelmatige wijze de kwestieuze produkten aan te schaffen en in te voeren, eisers gehandeld hebben binnen de perken van hun handelsbedrijvigheid, dewelke verweerder door een contract dat hij gesloten had niet vermocht te beperken, en dan wanneer de overeenkomsten alleen tegen derden kunnen ingeroepen worden indien deze, door hun eigen vordering, een toestand willen scheppen die met de contractuele toestand onverenigbaar is, — zodat, vermits eisers binnen de perken van hun eigen handelsvrijheid gehandeld hebben, zij geen fout hebben begaan, geen aanslag hebben gepleegd op rechten waarop verweerder zich tegenover derden kon beroepen, en derhalve ook geen daad hebben gesteld die met de eerlijke gebruiken in handelszaken strijdig is;

Nopens de grond van niet-ontvankelijkheid, gesteund op artikel 9 van de wet van 25 februari 1925 en hieruit afgeleid dat het middel het artikel 97 van de Grondwet niet vermeldt, dan wanneer het in feite het bestreden arrest verwijt de conclusies niet passend te hebben beantwoord, waar aanleggers aanvoerden dat indien de Duitse firma, die de litigieuze produkten aan aanleggers verkocht heeft, gerechtigd was deze producten in België te verkopen, aanleggers ipso facto ook het recht hadden dezelfde «Eggs Trays» in België te verkopen en te verhandelen na ze van deze verkopers te hebben gekocht;

Overwegende dat het middel geenszins op een gebrek aan antwoord op de conclusies gegrond is doch op de bewering dat aanleggers niet aan de eerlijke gebruiken in zake koophandel zijn te kort gekomen, daar zij zouden gehandeld hebben binnen de perken van hun handelsvrijheid welke verweerder niet vermocht te beperken door een overeenkomst die hem een monopolie toestond waarbij aanleggers geen partij zijn geweest;

Dat de grond van niet-ontvankelijkheid dienvolgens feitelijke grondslag mist;

Over het middel :

Overwegende dat het bestreden arrest zijn beslissing op de beweegreden steunt dat «een handelaar die, wetend dat een andere handelaar het monopolie van

invoer en verkoop van een bepaald produkt in België bezit, niettemin dit produkt zelf in België invoert en verkoopt, een onrechtmatige aanslag op dit monopolie-recht pleegt en zodoende een daad stelt die met de eerlijke gebruiken in zake koophandel strijdig is, dat de rechten en de gedraging van de Duitse firma bij wie appellanten zich de litigieuze produkten hebben aangeschaft ter zake onverschillig zijn»;

Overwegende dat het bestreden arrest, door aldus op absolute wijze het principe te stellen dat de derden er toe gehouden zijn zich ervan te onthouden produkten in te voeren en te verkopen waarvan het hun bekend staat dat een handelaar het invoer- en verkoopmonopolie ervan van een medecontractant verkregen heeft, niet enkel beslist dat een overeenkomst aan derden tegenbestelbaar is, maar ook, en zulks in weerwil van de bepaling van artikel 1165 van het Burgerlijk Wetboek, dat een overeenkomst voor gevolg heeft de derden in alle omstandigheden te verbinden en in onderhavig geval hun vrijheid te beperken om met om het even wie handel te drijven;

Overwegende dat het bestreden arrest de in het middel ingeroepen wetsbepalingen geschonden heeft door uitsluitend op dergelijk in rechte verkeerd algemeen principe te steunen om eruit af te leiden dat aanleggers zich schuldig hebben gemaakt aan een handeling die met de eerlijke gebruiken inzake koophandel strijdig is, zonder na te gaan onder meer of aanleggers geen derde-medeplichtigen zijn geweest aan een contractuele fout die door de firma waarvan zij de produkten kochten begaan werd, ofwel, wegens hun gedraging in de omstandigheden eigen aan de zaak, zich niet aan bedrog, oneerlijkheid of ook aan een professionele tekortkoming schuldig gemaakt hadden;

Om deze redenen,

Verbreekt het bestreden arrest, behalve in zoverre het over de excepties van onbevoegdheid en litispententie uitspraak gedaan heeft;

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

Veroordeelt verweerder tot de kosten;

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

NOOT :

Het bestreden en vernietigde arrest van het Hof van Beroep te Gent dd. 4 juni 1959 verscheen in het R.W. 1959/60, 636.

Verg. Cassatie 24 november 1932. Pas. 1933, I, 19.

HOF VAN CASSATIE

1e Kamer. — 4 juni 1959.

Voorzitter-verslaggever : M. Bayot.

Advocaat-generaal : M. Ganshof van der Meersch.

Advocaten : Mrs. Van Rijn en Simont.

Arbeidsongeval. — Begrip. — Toepasselijkheid van de wettelijke bepalingen, wanneer het ongeval veroorzaakt is door een plotse uitwendige kracht maar vergezeld van een aan het slachtoffer eigen oorzaak (ziekte). — Begrip van het aan de normale weg onafscheidelijk verbonden risico.

Miskent het wettelijk begrip van het arbeidsongeval het vonnis, waarbij beslist wordt, dat het ongeval noodzakelijk « te wijten » moet zijn aan een schielijke en abnormale gebeurtenis, veroorzaakt door de

plotse werking van een uitwendige kracht. Het arbeidsongeval is inderdaad de schielijke en abnormale gebeurtenis zelf, die teweeggebracht wordt door de plotse werking van een uitwendige kracht in de loop en door toedoen van de uitvoering van het arbeidscontract, zoals op de weg naar of van het werk.

Al is de wet niet van toepassing wanneer het ongeval, te wijten aan de staat van het lichaam van het slachtoffer, vreemd is aan de werking van elke uitwendige kracht, is dit niet waar, wanneer het ongeval zelf een schielijke en abnormale gebeurtenis uitmaakt, die door een plotse uitwendige kracht veroorzaakt is, ware die gebeurtenis zelf vergezeld van een inwendige en aan het slachtoffer eigen oorzaak.

Onder aan de normale weg onafscheidelijk verbonden risico dient verstaan ieder risico dat « enig verband houdt » met de noodzakelijkheid, waarin de arbeider zich bevindt om zich te verplaatsen, zelfs in geval van fout van het slachtoffer, welke fout zoals art. 2, lid 2 van het wetsbesluit van 13 december 1945 het vermeldt, deel uitmaakt van het risico, wanneer ze met de af te leggen weg verband houdt.

Grégoire t./ N.V. La Royale Belge.

Gelet op het bestreden vonnis, op 15 oktober 1956 gewezen door de rechtbank van eerste aanleg te Luik, in hoger beroep uitspraak doende;

Overwegende dat uit het bestreden vonnis blijkt dat aanlegger door een ongeval getroffen werd toen hij zich per motorrijwiel naar zijn werk begaf;

Dat, bij het zien van een tegemoetkomend voertuig, hij een rijbeweging uitvoerde om zich naar de uiterste rechterkant van de rijbaan te wenden, doch dat wegens een diplopie waaraan hij ten gevolge van een eerste arbeidsongeval leed, hij te veel naar rechts uitweek en tegen een boomstomp reed, wat de verwondingen waaraan hij leed veroorzaakte;

Over het eerste middel, afgeleid uit de schending van de artikelen 1319, 1320, 1322 van het Burgerlijk wetboek, 1 van de besluitwet van 13 december 1945 betreffende de vergoeding der schade voortspruitende uit ongevallen die zich op de weg naar of van het werk voordoen, 1 en 2 der wetten betreffende de vergoeding der schade voortspruitende uit de arbeidsongevallen, samengeschied bij Koninklijk besluit van 28 september 1931 en gewijzigd door de wet van 10 juli 1951, 97 van de Grondwet;

doordat, na erop gewezen te hebben dat aanlegger, bij zijn conclusies, de omstandigheden van het ongeval te kennen gegeven had door te verklaren « dat bij het zien van een tegemoetkomend voertuig... en dan wanneer hij een rijbeweging begon om naar de uiterste rechterkant uit te wijken, hij een oogstoornis had die tot gevolg had dat hij zich te veel naar rechts begaf en tegen een boomstomp reed « en dat wanneer hij nauwkeurig had bepaald » dat dit ongeval te wijten was aan die oogstoornis waaraan hij bleef lijden ten gevolge van een arbeidsongeval in 1951 overkomen en na als grondslag vastgesteld te hebben, dat « opdat er ongeval naar de betekenis van de wet zou bestaan, er vereist wordt dat voornoemd ongeval zou te wijten zijn aan een plotse en abnormale gebeurtenis veroorzaakt door de plotse werking van een uiterlijke kracht dit wel zeggen van een kracht die aan de gesteldheid van het slachtoffer uitwendig of vreemd is, het bestreden vonnis aanleggers vordering van de hand heeft gewezen strekkende tot de forfaitaire vergoeding van de schade voortspruitende uit het

ongeval dat hij geleden had wanneer hij zich naar zijn werk begaf om reden dat «de gebeurtenis in onderhavig geval de afwijking en het botsen was van de motorrijder tegen een boom en dat die gebeurtenis enkel veroorzaakt was geweest door een innerlijke kracht of oorzaak, de diplopie waaraan hij leed: zijn val en de verwondingen... slechts de gevolgen van die gebeurtenis zijnde»,

tweede onderdeel, dan wanneer het arbeidsongeval verre van aan een plotse en abnormale gebeurtenis «te wijten te zijn» die gebeurtenis zelf is, oorzaak van de letsels die een ongeschiktheid tot arbeid hebben meegebracht, voor zoveel het uit de plotse werking van een uitwendige kracht voortvloeit en dan wanneer bovendien niet vereist wordt dat de plotse werking van een uitwendige kracht de enkele oorzaak van het ongeval weze maar dat volstaat dat er oorzakelijk verband tussen die werking en het ongeval zou bestaan,

en doordat de feitenrechter, waar hij de gebeurtenis met zekere «uitwendige» antecedenten verwacht, en waar hij aldus deze uit het verbandsgebied van het ongeval sluit ten voordele van de enkele door het vonnis voor vaststaand gehouden «inwendige» oorzaak, het wettelijk begrip van het arbeidsongeval of van het ongeval dat zich op de weg naar of van het werk voordoet heeft miskend en, bijgevolg, de in het middel aangeduide wetsbepalingen welke dit begrip invoeren heeft geschonden alsook artikel 97 van de Grondwet;

Overwegende dat, waar het beslist dat, opdat er arbeidsongeval zou bestaan naar de zin van de bij Koninklijk besluit van 28 september 1941 samengeschiede wetten, het noodzakelijk is dat het ongeval «te wijten is» aan een schielijke en abnormale gebeurtenis veroorzaakt door de plotse werking van een uitwendige kracht, het bestreden vonnis het wettelijk begrip van het arbeidsongeval miskent;

Dat het arbeidsongeval inderdaad de schielijke en abnormale gebeurtenis zelf is, die teweeggebracht wordt door de plotse werking van een uitwendige kracht in de loop en door het toedoen van de uitvoering van het arbeidscontract, zoals op de weg naar of van het werk;

Overwegende dat, al is de wet niet van toepassing wanneer het ongeval, te wijten aan de staat van het lichaam van het slachtoffer, vreemd is aan de werking van elke uitwendige kracht, dit niet waar is wanneer het ongeval zelf een schielijke en abnormale gebeurtenis uitmaakt die door een plotse uitwendige kracht veroorzaakt is, ware die gebeurtenis zelf vergezeld van een inwendige en dus aan het slachtoffer eigen oorzaak;

Dat het middel gegrond is;

Over het tweede middel afgeleid uit de schending van de artikelen 1, 2 en 9 van de besluitwet van 13 december 1945 betreffende de vergoeding der schade voortspuitende uit ongevallen die zich op de weg naar of van het werk voordoen en 97 van de Grondwet,

doordat het bestreden vonnis, na vastgesteld te hebben dat aanlegger «op 30 november 1954, wanneer hij zich naar zijn werk begaf, door een motorongeval getroffen werd», geweigerd heeft van de in het middel aangeduide bepalingen betreffende de vergoeding der schade voortspuitende uit dit ongeval toepassing te maken om reden «dat het gevaar dat aanlegger in cassatie liep bij het sturen van een motorrijwiel, ondanks zijn diplopie, niet als een met die weg onafscheidelijk verbonden risico kon beschouwd worden», dan waneer, al scheidt het besturen van een motor-

rijwiel wanneer men door een diplopie behept is een gevaar, dit risico nochtans onafscheidelijk verbonden is met de normale weg zodra er om het even welk verband bestaat met de noodzakelijkheid voor het slachtoffer zich naar zijn werkplaats te begeven en dat de fout van het slachtoffer de toepassing te zijnen voordele, van de besluitwet van 13 december 1945 slechts uitsluit waneer ze met de normale weg geen enkel verband houdt,

en dan wanneer door aan de aanlegger het voordeel van de vergoeding-wet te weigeren ondanks het verband, behoorlijk door het vonnis vastgesteld, of, althans uitdrukkelijk door aanlegger bij conclusies aangevoerd en door het vonnis niet betwist, tussen het beweerd risico en de normale weg, het bestreden vonnis de in het middel aangeduide wetsbepalingen heeft geschonden;

Overwegende dat het bestreden vonnis vaststelt dat het ongeval op de weg naar of van het werk overkomen is wanneer aanlegger een manoeuvre uitvoerde die noodzakelijk was gemaakt door het kruisen met een ander voertuig; dat het niet betwist dat, zoals aanlegger het bij conclusies deed gelden, hij geen ander vervoermiddel had, om zich in een normale tijd naar de plaats van zijn werk te begeven; dat het om aan de aanlegger het voordeel van de wet te ontzeggen steunt op de reden «dat het risico hetwelk geïntimeerde liep door een motorrijwiel niettegenstaande zijn diplopie te besturen, niet als een met die weg onafscheidelijk verbonden risico kan beschouwd worden»;

Overwegende dat onder aan de normale weg onafscheidelijk verbonden risico dient verstaan ieder risico dat «enig verband houdt» met de noodzakelijkheid waarin de arbeider zich bevindt om zich te verplaatsen, zelfs in geval van fout van het slachtoffer, welke fout zoals artikel 2, tweede lid van de besluitwet van 13 december 1945 het vermeldt, deel uitmaakt van het risico wanneer ze met de af te leggen weg verband houdt;

Overwegende dat uit de beschouwingen zelf van het vonnis blijkt dat, al maakte de diplopie waaraan aanlegger overigens bij tussenpozen leed, deel uit van een aan aanlegger zelf onafscheidelijk risico, dit risico samenliep met andere die verband hielden met de noodzakelijkheid voor de werkmans zich te verplaatsen, wat volstaat om de toepassing van de wet met zich te brengen; dat de rechter, dienvolgens, uit de door hem gereleveerde bestanddelen het gebrek van «enig verband» dat tussen het risico — zelfs wanneer dit een fout van het slachtoffer inhoudt — en de weg moet bestaan niet wettelijk heeft kunnen afleiden;

Dat het middel gegrond is;

Om die redenen,

Verbreekt het bestreden vonnis;

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

Veroordeelt verweerster tot de kosten;

Verwijst de zaak naar de rechtbank van eerste aanleg te Verviers.

Abonneert U op Rechtskundig Weekblad

HOF VAN CASSATIE

1e Kamer. — 5 juni 1959.

Voorzitter-verslaggever : M. Vandermersch.
Procureur-generaal : M. Hayoit de Termicourt.
Advocaat : Mr. Van Leynseele.

Aansprakelijkheid. — Ondergeschiedte in de zin van artikel 1384 B.W. — Begrip.

Het bestaan van een band van ondergeschiktheid in de zin van artikel 1384, lid 4 B.W., wordt niet geconstateerd door het vonnis, dat zich beperkt er op te wijzen, dat de beweerde ondergeschiedte de neef is van de beweerde aansteller en bij hem inwoont, dat hij zich bedronken had op een door laatstgenoemde ingericht familiefeest, die de sleutel van zijn voertuig bij het verlaten van diens woning in zijn bereik had gelaten en dat « hij in de mening verkeren kon » dat zijn oom hem, zonet uitdrukkelijk, dan toch stilzwijgend had toegelaten zijn voertuig te besturen.

N.V. Belgische Lloyd t/ Mullenders.

Gelet op het bestreden vonnis op 27 september 1957 in laatste aanleg geweest door de rechtbank van Koophandel te Antwerpen;

Over het middel afgeleid uit de schending van de artikelen 97 van de Grondwet en 1384 van het Burgerlijk wetboek,

doordat het vonnis geen enkele reden opgeeft die van dien aard zou zijn dat zij het bewijs oplevert dat de genaamde Van Looy, die het ongeval veroorzaakte waarvoor herstel gevorderd werd, de aangestelde van Van Puyenbroeck, verzekerde van eiseres, zou geweest zijn en ten andere géén rechtsgrond aanduidt waarop de veroordeling van deze laatste zou steunen;

Overwegende dat uit het bestreden vonnis blijkt dat het autovoertuig van verweerder aangereden werd door een autovoertuig bestuurd door Van Looy, maar toebehorende aan Van Puyenbroeck, die door aanlegster verzekerd was, en dat Van Looy door een vonnis van de correctionele rechtbank voor die aanrijding aansprakelijk gesteld werd;

Overwegende dat, volgens het bestreden vonnis, aanlegster voor de rechter betwist heeft tot het herstel van de door verweerder geleden schade gehouden te zijn, om reden dat Van Puyenbroeck de werkgever van Van Looy niet was en dus niet burgerlijk verantwoordelijk kon verklaard worden;

Overwegende, enerzijds, dat het bestreden vonnis met betrekking tot het verzekeringscontract enkel vaststelt dat verweerder de toepassing gevorderd heeft van de artikelen 1, 1°, a en b, en 23 van de verzekeringspolis « opgesteld ingevolge het verplicht model van verzekeringscontract in overeenstemming met het besluit van de Regent van 14 november 1947, het Koninklijk besluit van 9 mei 1936 en de besluitwet van 24 februari 1947 », dat het de draagwijdte van die artikelen niet bepaalt wat betreft de gebeurlijke verbintenissen van aanlegster, verzekeraar van Van Puyenbroeck, jegens de door de daad van Van Looy benadeelde derde;

Overwegende, anderzijds, dat het vonnis zich ertoe beperkt erop te wijzen dat Van Looy de neef is van Van Puyenbroeck en bij hem inwoont, dat hij zich bedronken had op een door Van Puyenbroeck ingericht familiefeest en dat deze laatste, bij het verlaten van zijn woning, de sleutels van zijn voertuig in het bereik van Van Looy had gelaten; dat het daaruit af-

leidt dat deze laatste « in de mening verkeren kon » dat zijn oom hem, zonet uitdrukkelijk, toch stilzwijgend, had toegelaten zijn voertuig te besturen, zoals Van Looy het reeds voordien gedaan had;

Dat uit die enkele elementen noch het bestaan van een band van ondergeschiktheid tussen de dader van het ongeval en Van Puyenbroeck, eigenaar van het voertuig, kan afgeleid worden, noch het voorhanden zijn van een oorzakelijk verband tussen een fout van Van Puyenbroeck en het ongeval, noch de verplichting, voor aanlegster, het uit de gedraging van derden, ontstaan risico te dekken;

Dat, dienvolgens, door aanlegster tot het vergoeden van de door verweerder ten gevolge van het ongeval opgelopen schade te veroordelen, het bestreden vonnis zijn beslissing niet wettelijk gerechtvaardigd heeft;

Om die redenen :

Verbreekt het bestreden vonnis;

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

Verwijst de zaak naar de rechtbank van eerste aanleg te Mechelen, zetelende in handelszaken.

RAAD VAN STATE

4e kamer. — 12 april 1960.

Voorzitter : M. Lepage.
Raadsheren : MM. Mast en Buch.
Substituut-auditeur-generaal : M. Similon.
Advocaat : Mr. Van Eecke.

1. Art. 4 wet van 26 juli 1952 houdende beperking van de pachtprizen. — Openbaar aanbod overschrijdt 2,5 maal de pachtprijs of normale huurwaarde van het goed in 1939. — Keuze van toewijzing door C.O.O. — Zelfde keuze van verlening of weigering van goedkeuring door de bestendige deputatie.
2. Machtiging aan C.O.O. verleend door de gemeenteraad, tot het instellen van beroep bij de Raad van State tijdens rechtspleging — Onregelmatigheid gedekt.

1. Wanneer het openbaar aanbod 2,5 maal de pachtprijs of normale huurwaarde van het goed in 1939 overschrijdt, heeft de C.O.O. de keuze van toewijzing aan de hoogst biedende of door verhuring uit de hand.

De bestendige deputatie die over dezelfde keuze beschikt gaat haar appreciatierecht niet te buiten bij de weigering tot verlening van goedkeuring, gesteund op de overweging tot de aangeboden prijzen abnormaal hoog zijn.

2. De machtiging in de loop van de rechtspleging verleend door de gemeenteraad aan de C.O.O., om beroep bij de Raad van State in te stellen, dekt de onregelmatigheid begaan bij het instellen van het beroep.

C.O.O. Diksmuide t/ Bestendige Deputatie van West-Vlaanderen.

Arrest n° 7797.

Overwegende dat het beroep strekt tot vernietiging van het besluit dd. 2 april 1958 van de bestendige deputatie van de provincieraad van West-Vlaanderen,

waarbij de beslissing van de commissie van openbare onderstand van Diksmuide van 2 augustus 1957 houdende toewijzing van elf openbaar verpachte percelen zaai- en weiland aan de hoogste aanbieders niet goedgekeurd wordt;

Overwegende dat de verzoekende partij op 19 september 1958 door de gemeenteraad van Diksmuide gemachtigd werd beroep bij de Raad van State in te stellen; dat deze machtiging, die gegeven werd in de loop van de rechtspleging, de onregelmatigheid dekt die door de verzoekende partij begaan werd bij het instellen van het beroep; dat het beroep ontvankelijk is;

Overwegende dat de commissie van openbare onderstand van Diksmuide op 2 augustus 1957 besliste voor een termijn van negen achtereenvolgende jaren, ingaande op 1 oktober 1957, de openbaar verpachte percelen aan de hoogste bidders toe te wijzen; dat deze beslissing steunt op de overweging « dat uit de bepalingen van artikel 4 van de wet van 26 juli 1952 tot beperking van de pachtprizen blijkt dat, wanneer de aangeboden pachtprijs 2,5 maal de pachtprijs of de normale huurwaarde van het goed in 1939 overschrijdt, aan het verpachtend bestuur de keuze wordt gelaten tussen de aanvaarding van het hoogste bod en de verhuring uit de hand » en dat, « gelet op de bepalingen van het lastenboek voor het verpachten van landeigendommen toebehorend aan de commissie, het ter zake past de percelen aan de hoogste bieder te verpachten »;

Overwegende dat de bestendige deputatie de zienswijze van de commissie van openbare onderstand niet bijtrad en de beslissing niet goedgekeurde om reden dat de « aangeboden prijzen als abnormaal hoog moeten aangezien worden en dat de hoogste aanbidding 2,5 maal de pachtprijs of de normale huurwaarde van het goed in 1939 overschrijdt »;

Overwegende dat de verzoekende partij er uit afleidt dat de tegenpartij bij de uitoefening van het goedkeuringrecht de vrijheid van keuze ontkende die aan de commissie van openbare onderstand uitdrukkelijk door artikel 4 van de wet van 26 juli 1952 is toegekend, en dat de tegenpartij aldus voormeld artikel schendt;

Overwegende dat de bestendige deputatie in uitoefening van de bevoegdheid die haar door artikel 52 van de wet van 10 maart 1925 is opgedragen, zich evenzeer als de optredende commissie van openbare onderstand naar de bepalingen van artikel 4 van de wet van 26 juli 1952 moet gedragen, en over dezelfde keuze beschikt om haar goedkeuring te verlenen of te weigeren;

Overwegende dat, in strijd met de bewering van de verzoekende partij, uit de bestreden beslissing niet blijkt dat de bestendige deputatie de wettelijkheid van de keuze door de verzoekende partij gedaan, ontkent;

Overwegende echter dat het de bestendige deputatie volkomen vrij staat op de keuze van de verzoekende partij niet in te gaan en haar goedkeuring te onthouden; dat zij hierdoor het haar door de wet toegekend appreciatierecht niet is te buiten gegaan en artikel 4 van de wet van 26 juli 1952 niet heeft geschonden;

Besluit :

Artikel 1.

Het beroep is verworpen.

Artikel 2.

De kosten, ten bedrage van 750 frank, komen ten laste van de verzoekende partij.

HOF VAN BEROEP TE GENT

1e Kamer — 24 juni 1960

Voorzitter : M. Bossaert.

Raadsheren : M.M. Gerniers en Beeckman.

Eerste advocaat-generaal : M. Vanhoudt.

Advokaten : Mrs. E. Boonen, Vander Ghote en De Ketelaere.

Faillissement. — Belgisch-Nederlands verdrag van 28 maart 1925 huldigt de eenheid en algemeenheid van het faillissement. — De regels betreffende de territoriale bevoegdheid belangen de openbare orde aan. — Gezag en gevolgen van het vonnis van faillietverklaring of van de surséance van betaling in beide landen. — Verbindend karakter voor alle schuldeisers van de rechterlijke beschikking.

Het Nederlands-Belgisch verdrag van 28 maart 1925 huldigt de eenheid en de algemeenheid van het faillissement. Krachtens art. 20 van voormeld verdrag is het gerecht van de woonplaats van een koopman bij uitsluiting bevoegd om deze koopman failliet te verklaren.

Voor het geval de aanvraag tot faillietverklaring bij gerechten van beide verdragsluitende staten wordt ingediend wordt de zaak berecht door het gerecht bij hetwelk ze het eerst is aangebracht, indien dit zich bevoegd verklaart (verdrag, art. 25).

Terzake faillissementen belangt de territoriale bevoegdheid de openbare orde aan : partijen vermogen deze bevoegdheid, zoals ze door de nationale wet of bij internationaal verdrag is vastgesteld, niet te wijzigen.

Het gezag en de gevolgen van de door het bevoegde gerecht van een der beide landen uitgesproken faillietverklaring of verleende surséance van betaling strekken zich uit over het gebied van het andere land; in beide gevallen is het exequatur slechts voor de verwezenlijking van eventuele uitvoeringsmaatregelen vereist.

Het behoort tot de essentie van het faillissement of de surséance van betaling, dat de getroffen rechterlijke beschikking al de schuldeisers zonder uitzondering bindt.

Briels t./Mr. Van der Ghote qq. en
gemeente Heist aan Zee.

Gezien de stukken. o.m. het vonnis tussen partijen op tegenspraak gewezen door de Rechtbank van Koophandel te Brugge op 30 december 1954;

overwegende dat het verzet ten verzoeken van appellant ingesteld tegen zijn faillietverklaring, op 7 oktober 1954 uitgesproken ingevolge rekest der Gemeente Heist aan Zee, door vonnis op tegenspraak van 30 december 1954 ongegrond verklaard werd; dat appellant bij akte, regelmatig naar de vorm en op 13 december 1954 betekend aan de curator en de gemeente Heist aan Zee tegen deze beslissing in beroep komt;

overwegende dat het vonnis a quo ten verzoeken van de curator, die gefailleerde zonder gekende woon- of verblijfplaats in België achtte, op 25 januari 1955 aan de Procureur des Konings te Brugge werd betekend; dat geïntimeerden, curator en gemeente Heist aan Zee, de niet ontvankelijkheid van het beroep tegenwerpen om ingesteld te zijn na de beroepstermijn van 15 dagen;

overwegende dat Briels, die van Nederlandse nationaliteit is, in het verzetexploot zich aanstelt als zijnde wettelijk gehuisvest te Brussel, Palace Hotel; dat vol-

gens de akte betekening van het vonnis, doch zonder ander bewijs, zijn domicilie aan gezegd adres op 21 januari 1955 wettelijk geschrapt werd;

overwegende dat Briels gedurende het badseizoen 1954 te Heist aan Zee een ontvangstcentrum «Riviera» heeft opgericht en uitgebaat; dat de zetel dezer handelsbedrijvigheid gevestigd was te Knokke «Villa Tézette» (cf. ganse briefwisseling, bijzonder § 6 van brief 30 mei 1954, Kaft Documentatie II, stuk 10 — van Heist aan Zee);

overwegende dat niettemin, volgens uittreksel uit het bevolkingsregister der gemeente Amsterdam, blijkt dat appellant van 1945 tot 1958, er onafgebroken zijn belangrijkste privéwoning had aan Emmalaan nr. 9; dat de gemeente Heist aan Zee hiervan op de hoogte was (brief Burgemeester Amsterdam 15.9.54);

overwegende dat bij de indiening van het rekest tot faillietverklaring de handelsbedrijvigheid van de «Riviera» tot het verleden behoorde en de directie-zetel te Knokke opgeruimd was; dat bij ontstentenis van woon- of verblijfplaats in België het nochtans de curator, bij onderzoek van rekest, vonnis a quo en andere bescheiden, niet kan ontgaan zijn dat Briels in het buitenland, een gekend domicilie had en wel te Amsterdam in Nederland;

overwegende dat voor de betekening van het vonnis a quo de rechtspleging diende gevolgd voorzien bij art. 69bis § 2 of art. 422 W.B.R.; dat de betekening aan de Procureur des Konings het karakter van rechtsgeldigheid mist en dienvolgens het beroep ontvankelijk is;

overwegende dat de curator niet besluit nopens de betwiste bevoegdheid van de eerste rechter; dat dienaangaande te zijnen opzichte bij verstek geoordeeld wordt;

overwegende dat in het rekest, door de gemeente Heist aan Zee op 30 september 1954 bij de Rechtbank van Koophandel te Brugge ingediend, aangestipt wordt dat de arrondissementsrechtbank te Amsterdam reeds op 21 juli 1954 een beschikking velde, die aan Briels de voorlopige surséance verleent en de beslissing ten gronde tot 6 oktober 1954 uitstelde;

overwegende dat de bescheiden, voor gelijkvormig door de bevoegde Nederlandse rechtsinstanties afgeleverd, aantonen dat op 9 juli 1954 bij de arrondissementsrechtbank te Amsterdam door de N.V. Lindbergh Touringcars een verzoek tot faillietverklaring van Briels werd aangebracht; dat op aanvraag van Briels dd. 20 juli 1954, deze rechtbank op 21 juli 1954 de voorlopige surséance verleende, waardoor van rechtswege, de opschorsing der behandeling van de gesolliciteerde faillietverklaring tussenkwam (cf. Molengraaff — Handelsrecht, Deel III, p. 853); dat het Gerechtshof te Amsterdam door arrest van 9 november 1954 het vonnis van faillietverklaring van Briels, uitgesproken door de arrondissementsrechtbank, vernietigde en hem de definitieve surséance toestond voor een tijd van één jaar te rekenen vanaf 21 juli 1954;

overwegende dat het bewezen is dat voor de Nederlandse rechter een verzoek tot faillietverklaring van Briels aanhangig was, wanneer een gelijkaardige aanvraag bij de Rechtbank van Koophandel te Brugge werd aangebracht;

overwegende dat het Verdrag tussen België en Nederland gesloten op 28 maart 1925 en in voege getreden op 1 september 1925 de eenheid en de algemeenheid van het faillissement huldigt; dat op grond van art. 20 het gerecht van de woonplaats van een koopman bij uitsluiting bevoegd is om deze koopman failliet te verklaren;

overwegende dat de vraag of de Koophandelsrecht-

bank te Brugge bevoegd was zich niet stelt terwijl art. 24 van het verdrag bepaalt dat voor het geval de aanvraag tot faillietverklaring bij gerechten van beide verdragsluitende Staten wordt ingediend, de zaak be-recht wordt door het gerecht bij hetwelk te eerst is aangebracht, indien dit zich bevoegd verklaart;

overwegende dat het verzoek tot faillietverklaring van Briels het eerst werd ingesteld bij de Nederlandse rechter, die zich bevoegd verklaarde door de vordering tot faillissement te verwerpen en de definitieve surséance te verlenen;

overwegende dat ter zake faillissementen de territoriale rechterlijke bevoegdheid de openbare orde aanbelangt (Fredericq, Droit commercial, T. VII, n. 22-b); dat partijen deze bevoegdheid, zoals ze door de nationale wet of internationaal verdrag is vastgesteld, niet vermogen te wijzigen;

overwegende dat het gezag en de gevolgen der faillietverklaring of surséance-verlening, uitgesproken door het bevoegde gerecht van een der beide landen, zich uitstrekken over het gebied van het andere land; dat in beide gevallen het exequatur slechts vereist wordt voor de verwezenlijking van gebeurlijke uitvoeringsmaatregelen (art. 21, cf. R.P.D.B. verbo Faillite n. 2845 en 2846);

overwegende dat het tot de essentie van faillissement of surséance behoort, dat de getroffen rechterlijke beschikking al de schuldeisers, zonder uitzondering, bindt; dat indien Briels, door onvolledige of verkeerde toelichting van zijn verbintenissen in België, de surséance bekomen heeft, verhaal te nemen was voor de rechter die deze had verleend;

Om deze redenen,

Het Hof, gelet op art. 24 van de wet van 15 juni 1935, Gehoord in openbare terechtzitting de heer eerste advocaat-generaal Vanhoudt in zijn eensluidend advies, Alle andere en meeromvattende besluiten verwerpend als ongegrond,

Oordelende, voor wat betreft de bevoegdheid van de eerste rechter, bij verstek wegens niet concluderen, en voor het overige op tegenspraak,

Verklaart het beroep ontvankelijk en gegrond; vernietigt het vonnis a quo en zegt dat de rechtbank van Koophandel te Brugge op 7 oktober 1954 onbevoegd was om Briels in staat van faillissement te stellen; dienvolgens verklaart ingetrokken het faillissement Briels door gezegde rechtbank uitgesproken; beveelt de geïntimeerde curator rekening te doen en de failliete boedel af te geven, aan wie het zal behoren, tegen betaling van zijn honorarium, kosten en verschotten regelmatig getaxeerd;

Veroordeelt geïntimeerde, de gemeente Heist aan Zee tot de kosten van beide aanleggen.

NOOT: Het bij vorenstaand arrest vernietigde vonnis van de Rechtbank van Koophandel te Brugge dd. 30 december 1954 is verschenen in het R.W. 1955/56, 2034.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

HOF VAN BEROEP TE GENT

5e Kamer. — 6 mei 1959.

Voorzitter : M. Maraite.

Raadsheren : MM. Vanparijs
en Le Fevere de Ten Hove.

Advocaat-generaal : M. Matthys.

Advocaten : Mrs. J. Eeckhout, Van Hees en Schramme.

1. Verkoop van een andermans goed. — Relatieve aard van de bij artikel 1599 B.W. bepaalde nietigheid. — Ter beschikking van de ware eigenaar staande vorderingen. — Vergoeding door de ware eigenaar van de noodzakelijke en nuttige uitgaven.
2. Notaris. — Aansprakelijkheid wegens tekortkoming aan zijn verplichtingen als raadsman van partijen. — Beperkte betekenis van een in een verkoopakte opgenomen clause betreffende de aflevering en overlegging van eigendomstitels. — Omvang van de door de notaris ontstane en te vergoeden schade.

1. *De bij art. 1599 B.W. bepaalde nietigheid beoogt de bescherming van privaatrechtelijke belangen, is derhalve slechts van relatieve aard en kan door wie bij de overeenkomst geen partij was, niet worden ingeroepen.*

De ware eigenaar is in principe voldoende beschermd door art. 1165 B.W., beschikt over de revindicatie en kan daarenboven als benadeelde art. 1382 B.W. invoeren.

De kopers van een onroerend goed, die geen partij waren in een geding, waarin over het eigendomsrecht van dit goed uitspraak werd gedaan, zijn gehouden het bestaan van die uitspraak te erkennen en de daaruit voor de procespartijen voortvloeiende uitwerksels te aanvaarden.

De ware eigenaar is gehouden aan degene van wie hij zijn goed terugvoert te vergoeden de totale bestede som voor de noodzakelijke uitgaven. Voor de nuttige uitgaven moet hij in het raam van de verrijking zonder oorzaak alleen de meervoorde op het ogenblik, dat hij zijn goed terugkrijgt, vergoeden.

2. *Een bij een verkoop optredende notaris vervult zijn taak van wettelijk raadsman van de partijen niet, wanneer hij vóór het verlijden van de akte van verkoop geen nauwkeurige inlichtingen inwint over de titel van de verkoper (testament). Het feit, dat een verkoop reeds is gesloten, wanneer de partijen zich bij een notaris aanbieden, ontslaat deze laatste niet van zijn voorlichtings- en onderzoeksplicht als raadsman.*

De in de verkoopakte opgenomen clause : « de kopers verklaren zich met bovenstaande eigendomsaanhaling te vergenoegen en noch de aflevering noch de voorbrenging van andere titels te eischen dan eene expeditie van tegenwoordige akte » betreft klaarblijkelijk alleen een décharge voor aflevering en overlegging van bescheiden; zij ontheft de notaris niet van zijn verplichtingen als raadsman.

De notaris is gehouden de door zijn beroepsfouten ontstane schade geheel te vergoeden met inbegrip van het verlies van de verkoopprijs wegens insolventie van de verkoopster, daar dit verlies als een noodzakelijk gevolg van zijn onrechtmatig verzuim in casu te beschouwen is.

Quicke-Stecker t./ Van Houcke-Klausing en notaris x en notaris x t./ Van Houcke-Klausing.

Gehoord partijen in hun middelen en besluiten;

Gezien de stukken, o.m. de uitgifte van het aan-gevochten vonnis, verleend door de rechtbank van eerste aanleg te Brugge op 28 mei 1957;

Overwegende dat de zaken, ingeschreven op de algemene rol onder nummers 8.658 en 8.985, betrekking hebben op een telkens afzonderlijk hoger beroep tegen hetzelfde vonnis; dat het vereist is met het oog op een goede rechtsbedeling beide zaken samen te voegen en te behandelen in één arrest;

Overwegende dat het hoger beroep van de partijen van meesters Dubois en Cruyt tijdig werd ingesteld en, evenals het incidenteel beroep van de partij van meester Hebbelynck, regelmatig is naar de vorm;

1. *Vordering tot nietigverklaring van de verkoop :*

Overwegende dat de stukken van de rechtspleging, inzonderheid de dagvaarding dd. 28 januari 1955, uitwijzen dat deze vordering — welke uitging van de echtgenoten Quicke-Stecker — enkel steunt op de gebreken ontstentenis van eigendomsrecht in hoofde van de verkoopster, die slechts vruchtgebruikster was, en op het eigendomsrecht, als naakte eigenaars, van de aanleggers;

dat deze eis derhalve uitsluitend grondslag zoekt in artikel 1599 B.W. en geenszins in een voor aanleggers schadelijke onrechtmatigheid;

Overwegende dat de nietigheid voorzien bij artikel 1599 B.W. slechts bescherming van privaatrechtelijke belangen beoogt, daarom van relatieve aard is en beslist niet kan ingeroepen worden door wie bij de overeenkomst geen partij was — zelfs indien men zou willen betwisten of die nietigheid enkel aan de koper bescherming verleent;

dat de verus dominus — id est de echtgenoten Quicke-Stecker — die nietigheid niet behoeft, vermits hij in principe genoegzaam beschermd wordt door artikel 1165 B.W., over de revindicatie beschikt en daarenboven, als schadelijgende, artikel 1382 B.W. kan invoeren;

Overwegende derhalve dat de eis tot nietigverklaring van de verkoop, zoals hij gesteld werd, terecht niet-ontvankelijk verklaard werd;

Overwegende dat de eerste rechter de vraag tot schadevergoeding, welke samenging met voormelde vordering tot nietigverklaring en geen grondslag tot vergoeding aanduidde als niet gegrond heeft afgewezen; dat, bij ontstentenis van incidenteel beroep op dit punt, de ontvankelijkheid van die vraag niet dient nagegaan te worden;

dat, voor zover die vraag steunen zou op een onrechtmatig doen of laten van de kopers, zij samenvalt met de vordering tot schadevergoeding gesteld in de tweede dagvaarding, welke hierna behandeld wordt;

2. *Revidicatie en uitdrijving :*

Overwegende dat de ingestelde revindicatie — indien niet uitdrukkelijk dan toch impliciet — strekt tot nietigverklaring of nietigheid, tegenover de verus dominus, van rechten voortspruitende uit de titel van de verweerders in revindicatie, met name de koopakte dd. 24 november 1948, waarbij de echtgenoten Vanhoucke-Klausing het thans teruggevorderd goed aankochten; dat zij daarom diende aangetekend in de rand van de overschrijving van voormelde verkoop; dat zulks intussen gedaan werd op 28 april 1959 ten kantore der hypotheken te Brugge, Boek 7.8867, nr. 7;

Overwegende dat het arrest van dit Hof dd. 28 mei 1952 heeft uitgemaakt dat, ingevolge het testament van wijlen Doorme Octavie, dd. 4 september 1935, bij

haar overlijden op 10 januari 1941 de naakte eigendom van het huis, gelegen te Oostende aan de Frans Musinstraat, 37, overging op de echtgenoten Quicke-Stecker en dat Doorme Hélène — die op 24 november 1948 door het ambt van notaris X... «haar onverdeelde gerechtigheden, hetzij de helft in vollen eigendom» in dat huis verkocht aan de echtgenoten Vanhoucke-Klausing — slechts vruchtgebruikster was van haar aandeel;

Overwegende dat de kopers, alhoewel zij geen partij waren in het geding dat tot voormeld arrest leidde, toch gehouden zijn het bestaan van die beslissing te erkennen en de uitwerkselen, welke zij tussen de partijen van dat geding meebracht te aanvaarden (vgl. De Page, I en compl., nummers 118, 122 en 1110 nummers 970 en volg.; Cass. 9-3-1950, Pas. I, 491; Gent 27-5-1957, T. Not. 1958, bl. 15);

Overwegende dat, tegen het aldus uit dit testament gebleken eigendomsrecht van de echtgenoten Quicke-Stecker, de verkoop dd. 24 november 1948 niet kan opgeworpen worden, vermits de verkoopakte uitwijst dat de verkoopster haar enige eigendomstitel haalde uit het testament en het arrest dd. 28 mei 1952, waarbij het testament geïnterpreteerd werd, terugwerkt zodat zijn uitwerkselen aan de verkoop voorafgaan en de verkoopster nooit meer dan vruchtgebruikster geweest is van het thans teruggevorderd goed;

Overwegende dat de eerste rechter om oordeelkundige redenen, welke het Hof beaamt, de verkrijgende verjaring — welke de kopers inriepen — van de hand wees;

Overwegende dat eerste appelland, vermits hij de nalatenschap van de verkoopster, zijn moeder, verzaakt heeft, geen vrijwaring verschuldigd is;

Overwegende derhalve dat de revindicatie van de echtgenoten Quicke-Stecker gegrond is;

Overwegende dat de gezusters Doorme Catherine en Hélène, die het vruchtgebruik over het betwist huis genoten, overleden zijn, onderscheidenlijk op 8 maart 1953 en 11 november 1956;

dat, waar diensgevolge de volle eigendom van het huis aan de echtgenoten Quicke-Stecker behoort, de partij Vanhoucke-Klausing zonder recht noch titel het goed betreft en gehouden is het te ontruimen;

dat terloops dient aangestipt te worden dat laatstgenoemden geen huurdersrecht inroepen op het door hen niet gekocht aandeel, waarvan het vruchtgebruik aan wijlen Doorme Catherine behoorde;

Overwegende dat, zoals hierna nog nader zal blijken de echtgenoten Vanhoucke-Klausing te goeder trouw waren bij de aankoop en bij het betrekken van de woning; dat het vereist is hun de nodige tijd te laten om een passende gelegenheid te vinden; dat derhalve een termijn van drie maanden dient toegekend te worden voor de ontruiming;

3. Schadevergoeding gevorderd door de partij Quicke-Stecker.

Overwegende dat in de dagvaarding dd. 17 mei 1955 van de kopers een bedrag van 50.000 fr. «te vermeerderen of te verminderen terloops het geding» gevorderd werd;

dat de schadevergoeding, gevraagd in de dagvaarding dd. 28 januari 1955 en bedragend 10.000 fr., voor zover zij steunen zou op een onrechtmatig doen of laten van de kopers, in voormelde som van 50.000 fr. begrepen is;

Overwegende dat bij de kopers gehekelde wordt: de onrechtmatigheid van hun handelingen, collusie met de verkoopster en weigering het goed af te geven;

Overwegende dat de gevorderde schadeloosstelling

welke steeds 50.000 fr. bedraagt, alhier uiteengezet wordt als, benevens de beroving van het recht tot genot en beschikking van het betwiste goed, de onbegrijpelijkheid van de huurprijs zodat, sedert het overlijden van de laatste vruchtgebruikster op 11 november 1956 en tot 11 februari 1958, een schade zou ontstaan zijn van 24.000 fr.;

Overwegende dat, alhoewel in eerste aanleg niet uitdrukkelijk herstelling gevorderd werd van sedert de dagvaarding ontstane schade, de hierboven omschreven post toch virtueel begrepen was in de omschrijving «weigering het goed af te geven»; dat de totale gevorderde vergoeding ongewijzigd blijft; dat derhalve geen nieuwe eis in hoger beroep werd gesteld;

Overwegende dat geen onrechtmatig doen of laten bewezen is tegen de kopers;

Overwegende dat niets aantoonde dat zij bij de aankoop kennis hadden van de betwisting tussen de erfgeëntigden van wijlen Doorme Octavie omtrent de interpretatie van haar testament;

dat, blijkens de verkoopakte, de verkoopster alsdan woonde aan de Wellingtonstraat 42, te Oostende, terwijl de kopers dan reeds het betwiste goed betrokken; dat nergens blijkt dat kopers en verkoopster dan geregeld in hetzelfde huis verbleven of hoe dan ook met elkander vriendschappelijk omgingen;

Overwegende dat het niet-ontruimen van het betwist goed na het arrest dd. 28 mei 1952 en zelfs na de dagvaardingen in onderhavig geding evenmin onrechtmatig is in hoofde van de kopers;

dat inderdaad Doorme Hélène tot aan haar overlijden op 11 november 1956 — dit beduidt tot anderhalf jaar na de laatste dagvaarding — het vruchtgebruik behield over het goed;

dat, zoals hierna zal blijken, de kopers noodzakelijke en nuttige uitgaven deden aan het huis, welke de verus dominus weigerde te vergoeden, zodat zij met grond en reden konden vermoeden dat, door de ontruiming, hun rechtmatige vorderingen in het gedrang zouden gebracht worden (vgl. De Page, VI, nummer 153);

Overwegende dat het bedrag van 50.000 fr. in zijn geheel gevorderd werd als schadevergoeding wegens onrechtmatige handelingen en geenszins ten titel van burgerlijke vruchten; dat, ten andere, de kopers beslist te goeder trouw waren, zodat de verus dominus geen vruchten kan opeisen;

Overwegende derhalve dat de vordering van de partij Quicke-Stecker ongegrond gebleven is;

4. Wedereis van Vanhoucke-Klausing :

Overwegende dat vergoeding gevorderd wordt wegens noodzakelijke en nuttige uitgaven, besteed door de kopers aan het teruggevorderd goed;

Overwegende dat de gehoudenheid van de verus dominus vaststaat ingevolge de algemeen aanvaarde leer van de onderhouds- en verbeteringskosten, welke o.m. in artikel 1381 B.W. wordt uitgedrukt (vgl. De Page, VI, nummers 149 en volg.; Cass. 23 dec. 1943, Pas. 1944, I, 23); dat, alhoewel de goede trouw van de kopers vaststaat, zulks niet vereist is tot het bestaan van de gehoudenheid;

Overwegende dat bewijs voorligt van de volgende noodzakelijke uitgaven, gedaan door de kopers :

grondbelastingen, dienstjaar 1950	920,50 fr.
1951	920,50 fr.
1952	934,50 fr.
1953	948,00 fr.
1954	948,00 fr.
1955	976,00 fr.

gemeentebelastingen op het onroerend goed :	
dienstjaar 1950	75,00 fr.
1951	75,00 fr.
1952	75,00 fr.
1953	75,00 fr.
1954	150,00 fr.
1955	150,00 fr.

samen : 6.247,50 fr.

dat de sommen betaald voor dwangaanmaning, welke beslist geen nut opleveren voor het goed, niet meegeteld werden;

Overwegende dat de eerste rechter, overeenkomstig de vordering, een provisionele vergoeding toekende van 26.194,50 fr. — ten aanzien van het geheel van de noodzakelijke en nuttige uitgaven — en een deskundige aanstelde ten einde de waarde van de herstellingen en verbeteringen te bepalen « op het ogenblik van de uitvoering »;

Overwegende dat de partij Vanhoucke-Klausing voornamelijk slechts vrij geringe noodzakelijke of nuttige uitgaven bewijst, benevens voormelde belastingen, met name 1.097 fr. wegens op peil brengen van een voetpad en 1.185 fr. voor werken aan waterstenen; dat het deswege vereist is het voorschot te herleiden tot 15.000 fr. ten aanzien van het geheel der nuttige of noodzakelijke uitgaven;

Overwegende dat de vergoeding enkel voor de noodzakelijke uitgaven de totale bestede som bedraagt en dat zij voor de nuttige uitgaven in het raam van de verrijking zonder oorzaak beperkt blijft tot de meerwaarde op het ogenblik dat de eigenaar zijn goed terugkrijgt (vgl. De Page, VI, nr. 150; R.P.D.B. tw. Propriété, nummer 261); dat derhalve de opdracht van de deskundige enigszins dient gewijzigd te worden;

5. *Verantwoordelijkheid van notaris X. :*

Overwegende dat de bepalingen van het testament van wijlen Doorme Octavie betreffende het huis, gelegen aan de Musinstraat, op zijn minst genomen vatbaar waren voor verschillende interpretaties, waarvan een althans meebracht dat Doorme Hélène slechts vruchtgebruikster werd;

dat deze interpretatie, welke uit hun aard zelf moesten ontsnappen aan de rechtsonkundige kopers, voor de hand lagen bij een ter zake bevoegd persoon, zoals de notaris;

Overwegende dat het schrijven dd. 26 maart 1955 van notaris Z... bewijst dat reeds in 1941 tussen de erfgenamen Van Doorme Octavie betwisting ontstaan was over de interpretatie van het testament, meer bepaald of het litigieus goed in eigendom overgegaan was op Doorme Hélène;

Overwegende dat het gevaar voor de kopers beheerst werd door het al dan niet bestaan van die betwisting : het moge volstaan te bedenken dat Quicke Aristide, zoon van Doorme Hélène, de verkoop kon bevestigen of naderhand de nalatenschap van zijn moeder aanvaarden, aldus tot vrijwaring van kopers geneigd zijn en gebeurlijk verplicht worden;

dat derhalve de bij de verkoop optredende notaris indien hij zijn taak van wettelijk raadsman van partijen wilde vervullen, vooraf nauwkeurige inlichtingen moest inwinnen over het al dan niet bestaan van betwistingen omtrent het testament en over hun aard, om dan het hieruit voortvloeiend gevaar voor schadelijke gevolgen aan de partijen kenbaar te maken; dat het daartoe volstond zich te wenden tot zijn ambtgenoot Z..., bij wie, naar hij wist, het testament was neergelegd geweest;

Overwegende dat notaris X..., blijkens hierboven

vermeld schrijven van notaris Z..., niet eens inlichtingen gevraagd heeft bij zijn ambtgenoot; dat hij overigens zulks bekent waar hij, in zijn akte van beroep, voorhoudt onwetend geweest te zijn over die betwisting tussen de erfgenamen en niet in te zien welke nuttige inlichtingen hij had kunnen inwinnen bij zijn ambtgenoot;

Overwegende dat aldus vaststaat dat notaris X... geen behoorlijke voorlichting verstrekke aan de kopers omtrent het gevaar dat zij liepen bij de aankoop en de schadelijke gevolgen van dien;

Overwegende dat de bewering, als zouden de kopers vooraf de betwistingen tussen de erfgenamen gekend hebben, door niets bewezen wordt, zodat zij zonder meer dient voorbijgegaan te worden;

Overwegende dat de notaris opwerpt dat de verkoop zonder zijn tussenkomst reeds gesloten was vooraleer partijen zich bij hem aanboden om de akte te verlijden;

dat vooreerst geen bewijs voorligt omtrent de juistheid van die bewering;

dat daarenboven dan nog de notaris niet ontslagen was van zijn voorlichtings- en onderzoeksplicht en dat uit een behoorlijk onderzoek met de vereiste voorlichting van partijen ter zake moest blijken dat de wilsovereenstemming van de kopers aangetast was door een zwaarwichtig wilsgebrek : dwaling omtrent een hoofdzakelijk bestanddeel van de verkoop; met name het zeker eigendomsrecht van de verkoopster; dat alsdan de prijs niet betaald was en de lening evenmin door de kopers was aangegaan; dat de verkoopster, indien zij te goeder trouw was, de overeenkomst als onbestaande zou erkend hebben; dat zij, indien zij ondanks de gebleken dwaling de overeenkomst wilde gestand doen, de betaling van de verkoopprijs niet had kunnen afdwingen, doch integendeel de nietigverklaring van de verkoop moest tegemoet zien;

Overwegende dat de omstandigheid dat de notaris tot ambtsverlening verplicht zou geweest zijn — zelfs indien men zulks ter zake aanneemt — hem niet kon ontslaan van zijn taak van raadsman van partijen;

Overwegende dat de in de verkoopakte opgenomen clausule « de koopers verklaren zich met bovenstaande eigendoms aanhaling te vergenoegen en noch de aflevering noch de voorbrenging van andere titels te eischen dan eene expeditie van tegenwoordige akte » klaarblijkelijk beperkt is tot een ontlasting van aflevering en voorbrenging van bescheiden; dat zij geenszins insluit dat de notaris hierbij zou geweest hebben « op het gevaar gehecht aan de titel van de verkoopster »;

Overwegende dat die clausule integendeel bewijst dat het testament, de wegens zijn inhoud betwistbare titel, niet eens vermeld werd aan de kopers, zodat de voorlichtingsplicht van de notaris des te dringender vereist was en, gelet op de hiermee samengaande verantwoordelijkheid, de notaris zeker niet zou nagelaten hebben vast te stellen dat hij de kopers had voorgelicht en gewezen op het gevaar voor schadelijke gevolgen indien hij zulks metterdaad gedaan had;

Overwegende dat ten slotte het nadelig risico voor de kopers niet enkel gelegen was in « het gevaar gehecht aan de titel van de verkoopster », maar vooral in de lang vóór de verkoop gerezen betwisting tussen de erfgerechtigden en dat hierover beslist geen voorlichting verstrekt werd aan de echtgenoten Vanhoucke-Klausing;

Overwegende dat de kopers gekenmerkt zijn als zeer gewone lui zonder juridische kennis of ervaring; dat zij op de leeftijd van onderscheidenlijk 53 en 54 jaar de helft in volle eigendom aankochten van een huis dat zij alsdan in huur hadden; dat zij hiertoe

een voor hen belangrijke lening dienden aan te gaan tegen hoge intrest en hypothekaire inschrijving op het gekochte goed; dat zij zich met het oog op de verkoop wendden tot notaris X..., die voorheen nog een akte voor hen had verleden;

dat hieruit blijkt dat zij, indien zij het gevaar voor revindicatie en de schadelijke gevolgen van dien gekend hadden, dit risico niet zouden gelopen hebben en de verkoop hadden afgewezen;

6. *Schade van Vanhoucke-Klausing en vergoeding.*

Overwegende dat de schade, waarvan vergoeding gevorderd wordt, als volgt bewezen is :

— aankoopprijs: wegens onvermogen van de verkoopster en verwerping van haar nalatenschap door de erfgenamen, is de prijs niet terugbetaalbaar en gaat derhalve voor de kopers verloren... 100.000 fr.;

— belasting gevorderd en in principe toegekend ten laste van de verus dominus... nihil;

— herstellingen: noodzakelijke uitgaven, alsook nuttige onkosten welke een meerwaarde nalaten bij het terugkrijgen door de verus dominus zijn toegekend ten laste van deze laatste; er is enkel schade voor zover nuttige uitgaven niet strekken tot die meerwaarde — het bedrag er van kan eerst na deskundig advies vastgesteld worden;

— intresten: het kosteloos gebruik van het huis maakt het intresten-verlies niet goed, vermits het zeker niet opweegt tegen het door de kopers niet als schade in rekening gebracht nadeel dat bestaat in de beroving van de meerwaardering in geld, welke een onroerend goed moest genieten tussen de aankoop in november 1948 en het ogenblik waarop de uitgewonnen kopers terug in staat zullen gesteld worden, door het ontvangen van schadevergoeding, een eigendom aan te kopen; dat de koop toch geldig was voor het vruchtgebruik, beïnvloedt het interestenverlies niet, vermits de waarde van het vruchtgebruik, gelet op de leeftijd van de verkoopster-vruchtgebruikster (78 jaar) zo gering was (vgl. artikelen 47 en 101 W.B.R.), dat de verkoop nooit zou plaats gehad hebben met het vruchtgebruik alleen als voorwerp; bewezen, zoals aanvaard door de eerste rechter : 11.700 + 26.250 fr.;

— morele schade: de laste en de velerlei ongemakken van de kopers zouden niet ontstaan zijn buiten de huidige revindicatie om; zij waren langdurg en uiterst ontstellend voor de kopers, gewone lui die thans meer dan zestig jaar oud zijn; billijkerwijs dient deze schade vastgesteld op: 15.000 fr.;

— rechten en kosten van de verkoop, bewezen voor het gevorderde: 11.000 fr.;

— verhuizingskosten: de revindicatie van het gekochte aandeel in het huis veroorzaakt de ontruiming en derhalve al de kosten hiervan; het gevorderd bedrag is overigens zo laag dat het blijkbaar niet eens de helft van de werkelijke verhuizingskosten kan dekken: 3.000 fr.;

Overwegende dat het onrechtmatig laten van notaris X... bewezen is en dat tevens vaststaat dat de verkoop niet zou doorgedaan zijn en derhalve voormelde schade niet zou ontstaan zijn, buiten de verwaarlozing om van zijn verplichtingen door de notaris; dat deze schade aldus een noodzakelijk gevolg is van die verwaarlozing;

Overwegende dat niets aantoonde dat de aankoop van een « onverdeeld aandeel » in het huis en het uitvoeren van min of meer belangrijke werken aan het in mede-eigendom verworven goed oorzaak was of kon zijn van schade voor de kopers;

Overwegende dat de aanvoering, als zou het verlies

van de verkoopprijs een eigen oorzaak vinden in de insolventie van de verkoopster niet ter zake dienend is;

dat deze insolventie weliswaar de teruggave van de prijs aan de kopers verhinderde; dat zij evenwel gelijkwaardig is voor de kopers en de notaris;

dat, zonder de beroepsfout van de notaris, deze insolventie onverschillig zou geweest zijn ter zake, vermits de verkoop niet eens ware gesloten geweest en derhalve geen aanleiding was tot revindicatie noch tot verlies van verkoopprijs;

dat derhalve het verlies van de verkoopprijs een noodzakelijk gevolg is van het onrechtmatig laten van de notaris en deze gehouden is die schade te vergoeden (vgl. Cass. 5-3-1953, R.W. 1953-54, kol. 220, motieven);

Overwegende dat de notaris nog voorhoudt dat de kopers het patrimonium van de verkoopster aanvaard hebben als onderpand van hun schuldvordering (tot teruggave van de prijs bij revindicatie van het goed) en daarom zelf instaan voor het verlies van de verkoopprijs;

Overwegende dat vooreerst de revindicatie bij de aankoop niet voorzienbaar was voor de kopers, zodat de aanvaarding van het patrimonium van de verkoopster als onderpand van hun schuldvorderingen zich niet uitstrekte tot de teruggave van de koopprijs;

dat daarenboven in onderhavig geval de kopers niet zouden gekocht hebben indien de notaris zijn raadgevingsverplichting had nageleefd, zodat ook de aanvaarding van het patrimonium van de verkoopster gebeurde ingevolge die verwaarlozing;

Om die redenen,

Het Hof,

Wijzend op tegenspraak,

Gelet op artikel 24 der wet van 15 juni 1935;

Gehoord advocaat-generaal Matthys in zijn eensluidend advies;

alle andere of strijdige besluiten als niet gegrond verwerpend;

voegt samen de zaken ingeschreven onder nummers 8.658 en 8.985 A.R.;

Verklaart partijen ontvankelijk in hun hoofdberoepen en incidenteel beroep;

Doet het aangevochten vonnis teniet waar het de eis tot ontruiming verwerpt, de vordering tot vrijwaring afwijst omtrent de verkoopprijs en de nuttige uitgaven en de morele schade vaststelt op 5.000 fr.; ten deze opnieuw wijzend, veroordeelt de partij Vanhoucke-Klausing om het onroerend goed, gelegen te Oostende aan de Frans Musinstraat, 37, te ontruimen binnen drie maanden na dit arrest, stelt de morele schade vast op 15.000 fr. en veroordeelt notaris X..., boven de door de eerste rechter toegekende bedragen, tot betaling van een schadevergoeding van 110.000 fr. aan de partij Vanhoucke-Klausing, met gerechtelijke intresten, zodat de totale aan laatstgenoemden toegevoerde schadeloosstelling thans 166.950 fr. bedraagt;

Verklaart notaris X... daarenboven gehouden tot vergoeding van de nuttige uitgaven, welke gedaan werden door de echtgenoten Vanhoucke-Klausing sedert 24 november 1948 en, bij het terugverkrijgen van het huis door de partij Quicke-Stecker, geen meerwaarde nalaten;

vooraleer verder over dit punt te beslissen, stelt aan als deskundige Hocepieds Jean, ingenieur-architect, Ontvangersstraat, 14, Brugge, tenware partijen binnen vijftien dagen na dit arrest over de aanduiding van een of drie anderen overeenkwamen;

met opdracht: mits inachtneming van artikelen 315 en volgende R.V., na te gaan welke herstellings-, ver-

beterings- en veranderingswerken, die gekenmerkt zijn als niet-vereist voor de bewaring van het goed maar toch nuttig voorkomen, gedaan werden door de echtgenoten Vanhoucke-Klausing aan het huis, gelegen te Oostende aan de Frans Musinstraat, 37, sedert 24 november 1948; deze werken te beschrijven en de kosten ervan te ramen op het ogenblik van de uitvoering; na te gaan of die werken een meerwaarde nalaten op het goed bij het terugverkrijgen er van door de partij Quick-Stecker en deze meerwaarde te ramen; van dit alles een omstandig, met redenen omkleed en onder eed bevestigd verslag op te maken en dit neer te leggen op de griffie van dit Hof; bevestigt het aangevochten vonnis in zijn overige beschikkingen, met deze wijzigingen:

dat het aan de partij Vanhoucke-Klausing toegekend voorschot herleid wordt tot 15.000 fr. in stede van 26.194,50 fr.;

dat de door de eerste rechter voor de deskundige vastgestelde opdracht als volgt wordt gewijzigd: 1° dat in het advies een onderscheid zal gemaakt worden tussen noodzakelijke uitgaven, dit beduidt deze vereist tot de bewaring van het goed, en de nuttige uitgaven, 2° dat zal nagegaan worden of de nuttige uitgaven — en deze alleen — een meerwaarde nalaten bij de terugkrijging van het goed door de echtgenoten Quicke-Stecker en dat deze meerwaarde dient geraamd te worden;

Beveelt de overschrijving op het kantoor der hypotheeken te Brugge van onderhavig arrest en van het aangevochten vonnis, in hun gedeelten welke op de revindicatie betrekking hebben, overeenkomstig artikelen 1 en 2 van de hypotheekwet; beveelt eveneens de inschrijving van deze beslissingen in de rand van de overschrijving van de verkoopakte dd. 24 november 1948 overeenkomstig artikel 3 van dezelfde wet;

Verwijst de partij Quicke-Stecker in 3/10 van de kosten van de aanleg gevallen tot en met dit arrest, veroordeelt de partij Vanhoucke-Klausing tot 1/10 en de partij X... tot de overige 6/10 van die kosten;

Veroordeelt de partij X... verder tot schadeloosstelling van de partij Vanhoucke-Klausing voor het te haren laste gelegde gedeelte van de kosten;

Wijst de verdere behandeling van de vordering tot schadevergoeding van de partij Vanhoucke-Klausing tegen de partij Quicke-Stecker terug naar de eerste rechter;

Verschuift de verdere behandeling van de vordering tot schadevergoeding van de partij Vanhoucke-Klausing tegen notaris X... naar de algemene rol van deze kamer.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

BURGERLIJKE RECHTBANK TE ANTWERPEN

1ste kamer — 26 februari 1959

Voorzitter: M. P. De Preter.

Rechters: M.M. Ceulemans en Dillen.

O.M.: M. J. Wille.

Advokaten: Mrs. W. Koll en L. Schöller

Familieraad. — Nietigheid van de vergadering en de beslissing wegens deelneming van een advocaat, raadsman van een der partijen.

Deelnemen aan de beraadslaging van een familieraad is in hoofddeorde voorbehouden aan de personen vermeld in het burgerlijk wetboek, alhoewel in sommige omstandigheden ook niet-familieleden hiervoor kunnen in aanmerking komen. Het is nochtans onaanvaardbaar dat een advocaat die de belangen te dienen heeft van een der partijen, zou deelnemen aan de beraadslaging, wanneer dit aan zijn opdrachtgever uitdrukkelijk verboden is. Zulke familieraad is nietig.

V. t/ M.

Overwegende dat verweerder voorhoudt dat de familieraad, welke op grond van artikel 494 Burgerlijk Wetboek vergaderde en zijn advies uitbracht, onregelmatig was samengesteld en deze onregelmatigheid in casu zo doorslaggevend is, dat bewuste vergadering en beslissing als nietig moeten aangezien worden;

Overwegende namelijk dat als lid van gezegde familieraad optrad de plaatsvervanger van de raadsman van aanlegster, die daar niet toevallig aanwezig was, doch zich ter plaatse begeven had om zich te vergewissen over de regelmatigheid en de werkzaamheden van de alsdan vergaderde familieraad;

Overwegende dat, zo het deelnemen aan de beraadslaging van de familieraad in hoofddeorde voorbehouden is aan die personen, waarvan het Burgerlijk Wetboek een volgorde opgeeft en, in sommige omstandigheden, zelfs niet-familieleden daarvoor in aanmerking mogen komen, het nochtans niet aanvaardbaar is dat een persoon, die de belangen te dienen heeft van de gene, die de rechtspleging tot ontzetting instelde, die daad zou mogen verrichten, welke aan zijn opdrachtgever uitdrukkelijk verboden wordt, t.w. deel uitmaken van de familieraad;

Overwegende derhalve dat kwestige familieraad, waaraan deze vertegenwoordiger van aanlegster met stemrecht deelnam, nietig is, en dat door het aldus wegvallen van het verplichtend advies van de verwantenvergadering, die een substantiële formaliteit is van de hier vervolgde rechtspleging, er in de huidige stand van zaken niet verder kan ingegaan worden op de eis van aanlegster tot doorvoering van de rechtspleging in ontzetting van verweerder;

Om deze redenen,

De Rechtbank, na er over beraadslaagd te hebben, Gehoord in openbare zitting van 7 februari 1959 dhr Wille, substituut-Procureur des Konings, in zijn eensluidend advies in de nederlandse taal,

Alle andere en verdere besluiten verwerpende, Rechtdoende op tegenspraak,

Verklaart de vergadering en de beslissing van de familieraad, ten verzoeken van aanlegster te... gehouden op..... nietig;

Verklaart eveneens nietig en zonder gevolgen de rechtspleging zoals zij ten deze door aanlegster vervolgd werd vanaf

Verzendt aanlegster om zich te voorzien zoals dit in rechte horen zal;

Stelt de kosten van de uitgeschakelde rechtspleging en van huidige vonnis ten laste van aanlegger.

BURGERLIJKE RECHTBANK TE MECHELEN

25 januari 1960.

Voorzitter : M. Croonen.

Rechters : M.M. Janssens en Van Hoogenbemt.

Advocaten : Mrs. F. Van de Vorst en Van den Heuvel.

Bouwrecht. — Strekking van de verplichting om op een bepaalde afstand van de rooilijn te bouwen. — Een bouwtoelating levert geen grond van rechtvaardiging op voor de miskening van de rechten van een nabuur.

Wanneer het bestuur van stedenbouw de verplichting oplegt op een bepaalde afstand van de rooilijn te bouwen, wordt daarmee slechts de aanleg van een verruimingsstrook ter verfraaiing van de straat beoogt, strook die niet bestemd is om in de openbare wegenis te worden ingelijfd. Deze strook wordt alleen met een erfdiensbaarheid « non aedificandi » bezwaard.

De overheid, die een toelating tot bouwen verleent, is niet verplicht de civielrechtelijke rechten en verplichtingen van de bouwheer na te gaan of te onderzoeken, zodat wanneer deze laatste de rechten van de nabuur miskent hij in bedoelde bestuurlijke beslissing geen rechtvaardiging daarvoor kan vinden.

G... t/ D.Cl.

Gezien het beroep ingesteld door G. J. bij geregistreerd exploit van deurwaarder J. Tas te Mechelen, dd. 7 februari 1958, tegen een op tegenspraak gewezen vonnis van de heer Vrederechter van het kanton Mechelen Noord, dd. 7 januari 1958, waarbij hij veroordeeld wordt binnen de 8 dagen van het vonnis, over te gaan tot het intrekken van de voorzijde van de smeedijzeren balkonleuning aan de voorgevel van zijn woning, eerste verdieping, en dit tot tegen de driedubbele toegangsdeur van dit balkon met wegname der beide ijzeren zijstukken, en bij gebreke zulks te doen binnen de gestelde termijn, appelland veroordeeld wordt aan de oorspronkelijke eiser De Clerck te betalen ten titel van schadevergoeding de som van 100 frank per dag vertraging;

waarbij appelland verder verwezen wordt in de kosten van het geding behalve deze van expertise die ten laste worden gelegd van beide partijen elk voor de helft;

Gezien anderzijds geïntimeerde bij besluiten van 25 februari 1959, incidenteel beroep instelt en de hervorming van het bestreden vonnis nastreeft wat betreft de kosten van expertise die voor de helft te zijnen laste worden gelegd;

Gezien het vonnis van deze zetel dd. 20 oktober 1957, waarbij een plaatsbezoek werd bevolen;

Gezien het proces-verbaal van plaatsbezichtiging, dd. 29 oktober 1959, in regelmatige vorm overgelegd;

Aangezien beroep en incidenteel beroep, regelmatig zijn naar de vorm, en de ontvankelijkheid ervan niet wordt betwist;

Aangezien de oorspronkelijke eis er toe strekte : 1° appelland te horen veroordelen het venster zich bevindende in de muur van het terras van zijn woning op ongeveer 60 centimeter van het aangrenzend erf van geïntimeerde en rechtstreeks uitzicht nemend op diens eigendom toe te metselen;

2° het balkon zich bevindende op ongeveer vijftig centimeter van hetzelfde erf en dat eveneens uitzicht nemend op dit erf, te doen verdwijnen, en bij gebreke hieraan te voldoen binnen de 8 dagen, oorspronkelijke verweerder, huidige appelland, te veroordelen ten titel van schadevergoeding te betalen de som van 100 frank per dag vertraging;

Aangezien de gedingvoerende partijen nog slechts in betwisting zijn omtrent het al dan niet rechtsgeldig bestaan van het balkon in de voorgevel, de toegekende schadevergoeding en de kosten van expertise;

Aangezien appelland het bestreden vonnis aanvecht doordat het, naar zijn mening, ten onrechte aanneemt dat het balkon in strijd met artikel 679 van het burgerlijk wetboek, uitzicht neemt op het eigendom van geïntimeerde;

Aangezien de plaatsbezichtiging heeft uitgewezen dat het huis van appelland op ongeveer dertig centimeter van de grensscheiding van de erven van partijen en op 8 meter van de openbare weg, is ongeplant;

dat het huis voorzien is van een logia waarop op de verdieping een open balkon is aangebracht die omheind is door een smeedijzeren borstwering;

dat dit balkon opgericht is op minder dan 60 centimeter, weze 57 centimeter, van het eigendom van geïntimeerde en toegankelijk is van op de kamer van het verdiep door middel van 3 balkondeuren;

dat de plaatsbezichtiging ook heeft uitgewezen dat de zijgevel van geïntimeerde's erf geen blinde muur vormt ten overstaan van het bestreden uitzicht maar voorzien is van twee vensters;

Aangezien appelland voorhoudt dat het aangevochten balkon geen wederrechtelijk bestaan heeft en als eerste middel ter staving van zijn mening laat gelden dat het geen uitzicht neemt op het erf van de nabuur, maar wel op de openbare weg, waardoor de artikelen 678 en 679 van het burgerlijk wetboek geen toepassing vinden op het geval;

dat appelland ter verantwoording van deze mening aanvoert dat hij op 10 maart 1955 van het provinciaal bestuur voor Stedenbouw en op 12 maart 1955 van de Stad Mechelen, toelating tot bouwen bekwaam mits het gebouw in te planten op 8 meter van de straat;

dat appelland hieruit besluit dat zijn woning aanpalend is met de openbare weg en het balkon hierop uitzicht neemt;

Aangezien deze mening niet kan bijgetreden worden;

dat inderdaad door de opgelegde inplanting op 8 meter van de rooilijn, het Bestuur slechts de aanleg beoogt van een verruimingsstrook ter verfraaiing van de straat, strook die niet bestemd is om in de openbare wegenis te worden ingelijfd, wat voor gevolg heeft dat appelland noch het bezit, noch het eigendom van dit gedeelte van zijn erf wordt ontnomen, maar alleen met een erfdiensbaarheid « non aedificandi » bezwaard is;

Aangezien dienvolgens het bestreden balkon geen uitzicht neemt op de openbare weg, maar aangrenzend is en uitzicht neemt op privaat eigendom;

Aangezien appelland als tweede middel ter verantwoording van het rechtsgeldig bestaan van het schuine uitzicht op minder dan 60 centimeter van het aangrenzend erf aanvoert, dat de machtiging tot bouwen, welke hij van het Provinciaal Bestuur voor Stedebouw bekam, hem de verplichting oplegde het balkon te bouwen zoals het thans door geïntimeerde wordt aangevochten, dit is met schuin uitzicht op minder dan 60 centimeter van het erf van de nabuur;

Aangezien ook deze stelling in rechte faalt;

dat inderdaad het Bestuur dat uitspraak doet omtrent de aanvraag tot bouwen, niet gehouden is de civielrechtelijke rechten en verplichtingen van de aanvragers na te gaan of te onderzoeken, zodat appelland die door de uitvoering van de verkregen machtiging, de rechten van de nabuur schendt, geen verantwoording van zijn daad kan vinden in de bestuurlijke beslissing die hem werd verleend;

Aangezien appelland nog laat gelden, doch te vergeefs, dat het aangevochten balkon, uitzicht neemt op de blinde muur van geïntimeerde's huisgevel en hierdoor geen last kan leggen op diens erf, en geen teken kan zijn van enige erfdiensbaarheid;

Aangezien inderdaad door de plaatsbezichtiging werd vastgesteld dat in de zijgevel van geïntimeerde's woning, en waarop het balkon zicht neemt, twee vensters bestaan waardoor het bestreden zicht wel degelijk hinder meebrengt voor het naburig erf;

Aangezien hierdoor ook bewezen is dat in de oorspronkelijke vordering van geïntimeerde, teneinde het bestreden zicht te doen verwijderen, geen misbruik van recht gelegen is;

Aangezien appelland eindelijk aanvoert dat de toegekende schadevergoeding van 100 frank per dag vertraging te rekenen vanaf de negende dag van de uitspraak van het vonnis van de eerste rechter, onwettig is, daar zij als dwangsom moet worden aangezien;

Aangezien echter deze zienswijze niet kan bijgetreden worden;

dat inderdaad, de oorspronkelijke eis van beroepene er toe strekt een schadevergoeding te bekomen van 100 frank per dag vertraging in het wegruimen van de wederrechtelijke zichten;

Aangezien deze eis ontegensprekelijk erop gericht is een schadevergoeding te bekomen voor het nadeel dat geïntimeerde ondergaat door het bestaan van bedoelde zichten;

Aangezien echter het door de eerste rechter toegestane bedrag overdreven voorkomt en de schade door geïntimeerde geleden, billijk op 50 frank per dag vanaf de 9de dag na het bestreden vonnis kan geraamd worden, en dit tot een maximum bedrag van 2500 frank;

Aangezien het incidenteel beroep gegrond is;

dat inderdaad de eis in verwijdering van het balkon in kwestie volledig verrechtvaardigd is en de verliezende partij de kosten van expertise te dragen heeft;

Aangezien de beschikkingen van artikelen 2, 24, 34, 36, 37, 40, 41 der wet van 15 juni 1935, alsook artikel 64, op het gebruik der talen in gerechtszaken, warden nageleefd;

Om deze redenen,

De Rechtbank, zetelende in graad van hoger beroep, alle verdere en strijdige besluiten verwerpende, ontvangt het beroep en het incidenteel beroep, en er

recht op doende, verklaart het beroep gedeeltelijk gegrond en het incidenteel beroep gegrond; dienvolgens:

bekrachtigt het bestreden vonnis voor zoveel het appelland veroordeelt over te gaan tot het eenvoudig wegnemen en intrekken van de voorzijde der kwestige smeedijzeren balkonleuning aan de gevel langs de voorhof op de eerste verdieping opgesteld, tot tegen en onmiddellijk voor de driedubbele toegangsdeuren tot kwestige balkon, met de eenvoudige verwijdering der beide smeedijzeren zijdelen;

en wijzigende :

veroordeelt appelland tot een schadevergoeding van vijftig frank per dag vertraging, vanaf de negende dag na de uitspraak van het vonnis a quo, tot een maximum bedrag van 2.000 frank;

Legt al de kosten ten laste van appelland, hierin begrepen de kosten van expertise.

RECHTBANK VAN KOOPHANDEL TE ANTWERPEN.

8e Kamer. — 6 april 1960.

Voorzitter : Mr. Vanden Bergh.

Referendaris : M. Quanjard.

Advocaten : Mrs. Van de Vijvere en Misselijn

Onroerende goederen door bestemming. — Vereisten voor het onroerend karakter van in een industriële onderneming aanwezige roerende goederen. — Vereisten voor het roerend maken van onroerende goederen door bestemming.

Het door de wetgever aanvaarde begrip « onroerende goederen door bestemming » steunt op een fictie, die in economische overwegingen haar basis vindt. Vertrekkende van het principe, dat de bijhorigheden de hoofdzaak volgen, heeft hij gemeend dat b.v. de onroerende goederen, die in een fabriek zijn ondergebracht om de exploitatie ervan mogelijk te maken, ook onroerende goederen zijn, omdat zonder deze bijhorigheden de exploitatie onmogelijk zou zijn.

Het al dan niet onroerend karakter door bestemming van roerende goederen in een bepaalde industrie moet tijdens het bestaan van deze industrie worden beoordeeld. Het volstaat niet dat het onroerend goed voor het onderbrengen der machines en voor de noodwendigheden van de industriële exploitatie geschikt en aangepast zij; vereist is, dat de machines geplaatst worden om ze effectief te gebruiken en ook als zodanig door de ene eigenaar (van het onroerend goed en van de industrie) gebruikt worden. Het onroerend goed, waarin zich een industriële onderneming in werking bevindt, vervult door het feit zelf van deze werking zijn bijzondere functie en heeft een eigen bestemming; daardoor worden de machines, die zich in het kader van deze functie in het onroerend goed bevinden, onroerend door bestemming.

Een industrie heeft tot functie uit bepaalde grondstoffen zekere voorwerpen te produceren of zekere reeds bewerkte producten een verdere bewerking te laten ondergaan. Alleen de roerende goederen, die bij het voltrekken van een dergelijk productieproces nuttig zijn worden onroerend door bestemming. Hieronder zijn niet begrepen stocks of afval, of machines die buiten gebruik zijn geraakt, wel echter door de werklieden gebezigde gereedschappen evenals de bureauinrichting die door het directie-

en administratief personeel normaal voor het bedrijf wordt gebruikt.

Het roerend maken van onroerende goederen bij bestemming is een daad van beheer, die door de eigenaar zowel als door een curator mag gesteld worden. Deze daad moet echter achterwege blijven, wanneer de goederen met hypotheek bezwaard zijn en de hypothecaire schuldeisers hun toestemming daartoe niet verlenen.

Mr. L. Van De Vijver en A.C. Bogaerts q.q t/
Mr. Müsselfijn sq. (faillissement Soc. Nouvelle Minerva).

Overwegende dat de eis ertoe strekt verweerder te horen zeggen voor recht dat het College der Curatoren van de N.V. Société Nouvelle Minerva gerechtigd (gemachtigd) en tevens verplicht is op de wijze voorgeschreven door de artikels 564 en 565 van het Wetboek van Koophandel en door de wet van 12 juni 1816, zoals opgelegd door de bevelschriften van de heer Rechter-Commissaris van het faillissement, Mr. G. Lambrechts, van 1 november 1958 en van 15 mei 1959 over te gaan tot de verkoping van de onroerende goederen van gezegd faillissement met inbegrip van alle toebehoorten, af- en aanhankelijkheden en alle andere zaken, onroerend door bestemming of incorporatie, als uitrusting en machines door gefaalde in zijn fabriek geplaatst voor de dienst en de exploitatie hiervan en ertoe vereist en nuttig;

het college verbod te horen opleggen deze goederen als roerend te verkopen, minstens niet voor hun publieke tekoopstelling overeenkomstig de wet van 12 juni 1816;

het college voor zover als nodig te machtigen de vereffening der roerende zaken en stocks te doen door verkoping in één of meerdere malen uit de hand of publiek;

Overwegende dat de eis als dusdanig geformuleerd overbodig is daar art. 564 en 565 van het wetboek van Koophandel uitdrukkelijk bepalen hoe de onroerende goederen moeten verkocht worden en er doctrinair evenmin als in de rechtspraak enige betwisting bestaat dat de onroerende goederen dienen verkocht te worden volgens dezelfde modaliteiten en formaliteiten;

Overwegende dat enkel dient uitgemaakt welke goederen onroerend zijn bij bestemming en welke niet; dat desbetreffende de dagvaarding niet aanduidt over welke roerende goederen, onroerend bij bestemming, dergelijke betwisting bestaat, zodat de rechtbank theoretisch geen duidelijke uitspraak zou kunnen doen;

Overwegende dat uit de pleidooien nochtans dient besloten dat alle curatoren wel juist weten voor welke goederen zij het roerend of onroerend karakter door de rechtbank wensen vastgelegd te zien, en de rechtbank in de dossiers voldoende elementen vindt om zich van deze goederen een beeld te vormen en over hun karakter uitspraak te doen;

Overwegende dat het probleem gesteld wordt te weten welke roerende goederen, elementen van een industriële uitbating, onroerend worden bij bestemming, behorende tot het onroerend goed van nature, waarin deze industrie gevestigd is;

Overwegende dat de wetgever naast de goederen, die uit hun natuur zelf onroerend zijn, een deel goederen, die van natuur roerend zijn, als onroerend heeft gerangschikt wegens hun bestemming;

Overwegende dat deze rangschikking steunt op een juridische fictie, die haar basis vindt in economische overwegingen;

Overwegende dat, vertrekkende van het principe dat

de bijhorigheden de hoofdzaak volgen, de wetgever gemeend heeft de roerende goederen, die in een fabriek zijn ondergebracht om de uitbating van deze fabriek mogelijk te maken, ook onroerend zijn, omdat de uitbating, zonder deze bijhorigheden onmogelijk zou worden;

Overwegende dat partijen het over dit principe eens zijn;

Overwegende dat volgens eisers echter het zou volstaan dat de roerende goederen, dienend voor de uitbating, in een fabrieksgebouw zouden staan en gebruikt worden, opdat zij onroerend bij bestemming zouden worden;

Overwegende dat echter volgens verweerder hiertoe vereist is dat het onroerend goed, de fabriek, bijzonder zou gemaakt zijn voor die bepaalde industrie, en dus blijkbaar niet, zonder ernstige veranderingen voor een andere industrie zou kunnen gebruikt worden;

Overwegende dat het nuttig is nog op te merken dat er niet betwist wordt dat de bestemming van het roerend goed niet bepaald wordt door de eigenaar, maar wel door de hoofdzaak, het onroerend goed, en dat het niet vereist is dat het roerend goed voor deze industrie noodzakelijk is doch enkel nuttig;

Overwegende dat art. 524 B.W. in oorspronkelijke tekst zegt: « Les objets que le propriétaire d'un fonds y a placés pour le service et l'exploitation de ce fonds, sont immeubles par destination » en dat verder, niet limitatief, citeert: « Les ustensiles nécessaires à l'exploitation des forges, papeteries et autres usines »;

Overwegende dat de wetgever dus heeft willen vermijden dat de bijhorigheden zouden gescheiden worden van de hoofdzaak, in het nadeel van de eigenaar, zoals dit o.a. zou kunnen gebeuren bij verdeling, bij beslag, of in toepassing van een huwelijkscontract tussen echtgenoten, wanneer een hunner het onroerend goed van natuur, met bijhorigheden zou verwerven;

Overwegende dat de wetgever deze juridische fictie ook voorzien heeft in het voordeel o.a. van de hypothecaire schuldeiser, die zijn hypotheek gevestigd ziet op de hoofdzaak en op de bijhorigheden;

Overwegende dat de wetgever zeer terecht de economische eenheid tussen hoofdzaak en bijzaak niet heeft willen vernietigen, ten nadele mogelijk van de waarde van de hoofdzaak, maar ook niet ten nadele van de economische exploitatie;

Overwegende dat de doctrine het eens is om op te merken dat de wetgever in art. 524 B.W. feitelijk maar weinig actuele voorbeelden geeft voor de industrie, maar aanneemt dat deze voorbeelden overeenstemmen met de toestand bij het tot standkomen van het wetboek;

Overwegende dat dezelfde doctrine en de rechtspraak niet gaarzeld hebben om de principes van de onroerend wording bij bestemming op een reeks onroerende goederen toe te passen, waarvan art. 524 B.W. niet spreekt;

Overwegende dat al deze doctrine en rechtspraak aanstipt dat er een bijzondere aanpassing van het onroerend goed moet zijn met het doel van de uitbating van een industrie, maar dat uit geen dezer teksten met zekerheid kan afgeleid worden wat de auteurs met dergelijke bijzondere aanpassing bedoelen;

Overwegende dat het nochtans vaststaat, volgens unanieme doctrine dat, opdat er sprake zou kunnen zijn van onroerend worden door bestemming, de hoofdzaak en de bijhorigheden moeten eigendom zijn van dezelfde eigenaar;

Overwegende dat hierdoor andermaal de nadruk gelegd wordt op het bestaan van de economische eenheid;

Overwegende dat niet kan aangenomen worden dat

de hoofdzaak, onroerend van natuur, bijzonder zou gebouwd, aangepast en/of ingericht moeten zijn voor de uitbating van een wel bepaalde industrie am initio;

Overwegende dat, indien men dergelijk principe aanvaardt, de industrieel, die een fabrieksgebouw koopt, dat ledig staat, en er zijn volledige installatie in onderbrengt, zonder het gebouw te veranderen, nooit zou beschermd zijn door de bepaling van art. 524 B.W., en dat zijn hypothecaire schuldeisers nooit de voordelen van dit artikel zouden kunnen invoeren;

Overwegende dat men het onroerend karakter door bestemming moet onderzoeken tijdens het bestaan van die industrie;

Overwegende dat het onroerend goed dus moet geschikt zijn om de machines te bergen, die men er wil onderbrengen en dat het terzelfdertijd moet aangepast zijn aan de noodwendigheden van een industriële uitbating, n.l. voorzien van de nodige leidingen, drijfkracht enz.

Overwegende dat het vervolgens niet volstaat dat, ondanks dergelijke geschiktheid en aanpassing, de machines er enkel zouden ondergebracht zijn, maar dat zij moeten geplaatst zijn volgens de vereisten van de bepaalde industrie, waarvoor zij dienstbaar kunnen zijn;

Overwegende dat zij tenslotte in deze industrie, toebehorende aan de eigenaar van het onroerend goed, ook effectief zouden gebruikt worden;

Overwegende dat in die omstandigheden het onroerend goed bevattende de industriële inrichting in werking, door het feit zelf van deze werking zijn bijzondere functie vervult en een eigen bestemming heeft; dat daardoor ook de machines die zich in het kader van die functie, in het onroerend goed bevinden, onroerend worden door bestemming;

Overwegende dat het nodig is nader te bepalen, welke dan de roerende goederen zijn, die deel uitmaken van deze totale bestemming van het industriële onroerend goed;

Overwegende dat een industrie tot functie heeft uit bepaalde grondstoffen zekere voorwerpen te produceren of zekere reeds bewerkte producten een verdere bewerking te laten ondergaan;

Overwegende dat alsoo kan besloten worden dat onroerend worden door bestemming in een industrieel onroerend goed, die roerende goederen die nuttig zijn bij het voltrekken van het productieproces in deze industrie, hetzij bij het voortbrengen zelf, hetzij bij de bepaalde bewerking, die in een bepaalde industrie wordt uitgevoerd;

Overwegende dat hier dus niet bijhoren de stocks of de afval, maar ook niet die machines, die stellig buiten gebruik geraakt zijn en dus niet meer aan de bestemming deelnemen; dat echter de gereedschappen, die door de werklieden voor de productie aangewend worden, door hun deelneming aan dit proces onroerend zijn; dat ook onroerend zijn door bestemming de bureelinrichting, die normaal aangewend werd door het directie- en administratief personeel, nodig voor de industrie;

Overwegende dat al deze goederen op grond van de formele voorschriften van art. 564 en 565 van de wet, betreffende de verkoop van de onroerende goederen, voortkomende van de faling, moeten verkocht worden;

Overwegende dat de roerendmaking van onroerende goederen bij bestemming een daad van beheer is, die de eigenaar mag stellen, en die derhalve ook door een curator mag gesteld worden;

Overwegende dat echter geen enkele eigenaar, en derhalve ook de curator niet, gerechtigd is het onroerend goed, dat als hypothecaire borg in een contract

is opgenomen, te wijzigen, tenzij met het volledig accoord van de schuldeisers in wier voordeel de hypotheek voorzien is;

Overwegende dat hieruit voortvloeit dat, indien de hypothecaire schuldeisers betaald zijn en de hypotheek afgeschreven, er voor de curatoren geen gevaar bestaat de beheersdaad van roerendmaking te stellen, en de resterende onroerende goederen bij bestemming, dan roerend gemaakt te verkopen volgens de voorgescreven vormen van de verkoop van roerende goederen inzake faillissement;

Overwegende dat, vermits de curator het recht tot roerendmaking niet kan uitoefenen, wanneer er hypothecaire schuldeisers zijn, waarvan de rechten voortvloeien uit de wet, zowel als daad van de wetgever, dan als uit de conventionele wilsbepaling tussen partijen, het de rechtbank niet behoort de curator te ontlasten van de gevolgen van dergelijke wet; dat ook in die omstandigheden geen rekening kan gehouden worden met het mogelijke voordeel dat de schuldeiser uit de roerendmaking zouden trekken, gezien hierover enkel de hypothecaire schuldeisers te beslissen hebben;

Overwegende dat verweerder inroept dat de hypothecaire schuldeisers geen schade kunnen lijden door de roerendmaking, daar de curatoren de zakelijke subrogatie van deze schuldeisers in de verkoopprijs kunnen voorzien;

Overwegende dat het bestaan van een mogelijkheid tot zakelijke subrogatie nochtans de curatoren het recht niet verschaft tot dergelijke roerendmaking;

Overwegende dat de door rechtspraak en rechtsleer voorziene zakelijke subrogatie enkel toegepast wordt wanneer de onroende goederen bij bestemming niet met het geheel van het onroerend goed van natuur, onroerend verkocht worden en derhalve bij de verkoop weggenomen worden en zo roerend worden; dat er dan zeer zeker ten voordele van de hypothecaire schuldeisers een zakelijke subrogatie bestaat in de verkoopprijs;

Overwegende dat hieruit geen verandering aan het onroerend karakter van de goederen ontstaat, waardoor een andere verkoopsformaliteit zou opgelegd worden;

Overwegende dat de eis derhalve als gegrond voorkomt en de hoger omschreven onroerende goederen bij bestemming niet als roerende goederen kunnen verkocht worden, tenzij met accoord van alle hypothecaire schuldeisers of na uitdoving van deze hypotheek;

Overwegende dat voor wat de roerende goederen betreft de curatoren hun macht tot verkopen putten uit de wet zelf;

Om deze redenen,

De Rechtbank,

Gelet op...;

Rechtdoende op tegenspraak, alle andere en tegenstrijdige besluiten verwerpende, verklaart de eis ontvankelijk en gegrond; zegt voor recht dat onroerend zijn bij bestemming alle roerende zaken die nuttig zijn bij het voltrekken van het productieproces, hetzij bij de werkelijke voortbrenging of hetzij bij de bepaalde werking, die de industrie uitgemaakt heeft van de N.V. Nouvelle Minerva, waarvan de partijen de curatoren zijn sinds de in faillissementsverklaring, productieproces, zoals het deze industrie voltrokken werd bij middel van de machines en gereedschappen, bij haar laatste volledige activiteit, dus met uitsluiting van de oude niet meer gebruikte machines, grondstoffen, stocks, oud ijzer, enz., wat niet bij deze productie als productie-element nuttig was; dat derhalve deze goederen, onroerend bij bestemming moeten verkocht wor-

den volgens de voorschriften van art. 564 en 565 van de faillissementswet en de wet van 12 juni 1816 zoals opgelegd door de bevelschriften van de heer Rechter-Commissaris van het faillissement, Mr. G. Lambrechts van 1-11-1958 en 15-5-1959 onder volgend voorbehoud; zegt dat deze goederen enkel als roerend kunnen verkocht worden mits accoord van alle hypothecaire schuldeisers, of op grond van de daad van beheer, te stellen door de curatoren, nl. de roerendmaking, mogelijk na uitdoving van alle hypotheken; zegt dat er geen redenen bestaan om de curatoren te machtigen nopens de formaliteiten van de verkoop der roerende goederen, daar zij hiervoor door de wet gemachtigd zijn; legt de kosten ten laste van de massa.

RECHTBANK VAN KOOPHANDEL TE KORTRIJK

6 februari 1960.

Voorzitter : M. Van Lerberghe.
Referendaris : M. Vandekerckhove.
Advocaten : Mrs. Putman en De Clerck.

Verzet. — Verplichting in de akte van verzet de motieven van het verzet te vermelden. — Het al dan niet gemotiveerd zijn is een relatieve en feitelijke kwestie.

Krachtens de formele vereisten van de artikelen 161 en 437 Rv. moet de verzetakte de motieven van het verzet behelzen. Het al dan niet gemotiveerd zijn is echter een relatieve kwestie, die van geval tot geval verschillend en telkens opnieuw moet onderzocht worden.

De loutere ontkenning of betwisting van een schuld kan een voldoende motief zijn, ofschoon dit door een bijna eensluidende rechtspraak bestreden wordt (zie nader het vonnis).

Decoussemacke - Pintelon t/ Vanheylesonne.

Gezien de oorspronkelijke daging van 30 april 1959 waarbij de hoofdeiser de handelaar F. Decoussemacke daagt tot betaling van 15.463 frank uit hoofde van verkoop en levering van waren volgens factuur n° 1772 plus de protestkosten van een wissel, de verwijsrente sinds 3 februari 1959 tot aan de daging en de rechterlijke rente, met de kosten van het geding;

Gezien ons verstekvonnis van 9 mei 1959 de eis toewijzend, tenzij de verwijsrente;

Gezien de betekening van het vonnis aan de vrouw van Decoussemacke, op 30 oktober 1959;

Gezien het exploit van verzet dd. 19 november 1959 met als enig motief : opposant is niets verschuldigd;

Overwegende dat het verzet tijdig is ingesteld (artikel 436 en 158 tweede lid Rv.);

Overwegende dat de hoofdeiser het onontvankelijk heet omdat het niet gemotiveerd is (art. 437 Rv.);

Overwegende dat krachtens de formele vereisten van art. 161 en 437 Rv. de verzetakte de motieven van het verzet moet behelzen;

dat het al dan niet voldoende gemotiveerd zijn een relatieve kwestie is, van geval tot geval verschillend en telkens opnieuw moet onderzocht worden;

Overwegende dat de loutere loochening of betwisting van schuld een voldoende motief kan zijn nl. wanneer blijkt dat opposant geen andere middelen kon aanvoeren, omdat hij geen andere middelen bezat tegen hoofdeisers vordering die jegens hem onbestaande

was, of nog omdat opposant, in zijn positie van verweerder en in de speciale omstandigheden waarin het geding zich beweegt, geen ander verweer moest voorbrengen dan de loutere ontkenning (voor dit laatste zien Fredericq, Tr. de Dr. Comm. B., T. I, pag. 626);

of nog wanneer de hoofdeiser reeds op een andere wijze de motieven van opposant voldoende kende;

Overwegende echter dat de loutere loochening of betwisting der schuld door de bijna eensluidende rechtspraak onvoldoende wordt geacht om als motief voor een verzetakte te gelden (zie Hrb. Brussel, 2 jan. 1903, J.C.B. 1903, 53; Hrb. Antwerpen, 21 nov. 1911, Pas. 1912, III, 336; Hrb. Brussel, 19 febr. 1912, Pas. 1912, III, 115 met in nood 10 arresten en vonnissen; Cass. Fr. 9 maart 1920, Sirey 1920, I, 200; Hrb. Luik, 27 juni 1930, J. Liège, 1930, 288; Hrb. Brussel, 22 febr. 1933, J.T. 1933, 315; P.P. 1933, 422; Hrb. Brussel 13 dec. 1931, J.T. 1931, 266; Hrb. Antwerpen, 19 april 1934, R.W. 1934-35, 1462; Hrb. Leuven, 13 juli 1937, J.T. 1938, 65; Vred. Châtelet, 15 febr. 1938, J.J.P. 1938, 441; Hrb. Luik, 13 nov. 1939, J. Liège 1940, 71; Hrb. Brussel, 6 nov. 1946, J.C.B. 1946, 290, Obs. quant au 1, par R.D. met ref.; Hrb. Luik, 16 nov. 1948, J. Liège 1948-1949, p. 164; Hrb. Luik, 4 juni 1949, J. Liège 1949-1950, p. 28; contra : Hrb. Luik, 21 febr. 1939, J. Liège 1939, 192, waar echter speciale omstandigheden ingeroepen worden, zodat deze beslissing een uitzonderlijk karakter draagt);

Overwegende dat de loochening van schuld een loutere affirmatie is, terwijl motieven antwoorden zijn op de vraag waarom de schuld geloofend of betwist wordt;

Overwegende dat opposant in geen geval van de uitzonderlijke voorwaarden verkeerde om zijn akte van verzet niet degelijk te motiveren;

Overwegende dat opposant hier grotelijks dwaalt wanneer hij meent dat de hoofdeis gesteund is op de rechtsgrond : aanvaarde wisselbrief, vermits de daging zeer duidelijk als rechtsgrond aangeeft : uit hoofde van levering van koopwaren volgens factuur en de wissel slechts tussenkomt voor de protestkosten en de verwijsrenteberekening;

Overwegende dat de factuur van de hoofdeiser, volgens de kopie in zijn dossier (opposant brengt ze niet voor) opgemaakt is op Mijnheer F. Coussemacke;

dat deze nooit protesteerde en hij dienvolgens de factuur aanvaard heeft;

dat hij handelaar is daar zijn verzet luidt : ten verzoeken van Frans Decoussemacke..., handelaar, zodat art. 25 W.K. toepasselijk is;

dat dienvolgens de rechtsband en de schuld bewezen is;

Overwegende dat opposant de redenen waarom hij ofwel het principe van de schuld ofwel het bedrag kwam betwisten in de verzetakte moest uiteenzetten, zodat de hoofdeiser concrete verweermiddelen vond om erop te antwoorden;

dat de huidige vage ongrijpbare motivering gelijk staat met gemis aan motivering, zodat het verzet onontvankelijk is;

Om deze redenen,

De Rechtbank, alle andere besluiten afwijzend, Verklaart het verzet onontvankelijk en bekrachtigt het bestreden vonnis, alle kosten ten laste van opposant;

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

BOEKBESPREKING

Echtscheiding. — Divorce. — Ehescheidung. — Geschriften van de Prof. Mr. B. M. Teldersstichting. 6.— 's Gravenhage, Martinus Nijhoff, 1960. 148 p.

Door de Prof. Mr. B. M. Teldersstichting werd zopas een merkwaardig boek uitgegeven waarin de toestand van het echtscheidingsvraagstuk in Nederland op grondige wijze wordt onderzocht. Dit vraagstuk is sedert jaren voortdurend een voorwerp geweest van diepgaande betwisting tussen de groepen van verschillende levensbeschouwing en het ziet er naar uit dat deze betwisting niet spoedig tot een oplossing zal komen die door iedereen zou kunnen aanvaard worden. Het is dan ook uiterst belangrijk in dit werk een samenvatting te vinden zowel van de thans bestaande toestand als van de verschillende gedachtenstromingen die op wijziging van deze toestand aansturen. Het boek heeft echter niet alleen belang voor Nederland, het zal ook door de Belgische juristen met belangstelling geconsulteerd worden, daar er voortdurend algemene ideeën in verband met het echtscheidingsvraagstuk in dit geschrift worden ontwikkeld en er overvloedige verwijzingen in voorkomen naar het vergelijkend recht.

Het is algemeen bekend welke zeer sonderlinge toestand zich in Nederland op het gebied van de echtscheiding voordoet. Het Burgerlijk Wetboek van 1838 beperkt ten eerste de gronden van echtscheiding en verbiedt de echtscheiding bij wederzijdse toestemming. Niettegenstaande dit is er misschien geen land waar gemakkelijker en vlugger de echtscheiding kan bekomen worden dan in Nederland, waar de jurisprudentie het mogelijk heeft gemaakt dat ook op de breedste wijze, niettegenstaande het verbod van het Burgerlijk Wetboek, de echtscheiding door wederzijdse toestemming kan verkregen worden. Het is voldoende dat een verweerder in een echtscheidingszaak de wettelijke grond van echtscheiding, die tegen hem wordt aangevoerd, erkent of zelfs niet tegenspreekt, opdat de rechtsmacht, zonder enige bewijsvoering, de echtscheiding zou toestaan. Ditzelfde resultaat kan bekomen worden wanneer de verweerder eenvoudig verstek maakt. Op deze wijze kan dus door onderling akkoord van de echtgenoten ten allen tijde zonder enige moeilijkheid een einde gesteld worden aan de huwelijksband. Deze toestand bestaat sedert een berucht arrest van de Hoge Raad dat geveld werd in 1883, waarin werd aanvaard dat een bekentenis in rechte het volledig bewijs oplevert en dat ook in echtscheidingszaken geen uitzondering op deze regel dient gemaakt te worden. In de Nederlandse juristenwereld wordt meestal deze mogelijkheid bestempeld als « de grote leugen »; het zou misschien nog juist zijn haar te noemen « de grote hypocrisie ».

Nu zijn er sedert geruime tijd vele stemmen opgegaan om in deze toestand verandering te brengen, doch de meningen lopen zo ver uiteen dat het volstrekt onmogelijk is gebleken een wetgevende wijziging door te voeren. Waar men zich niet kan verenigen op een nieuwe formule die algemeen zou aanvaard worden, heeft tot nog toe de wetgever verkozen het hekken aan de oude stijl te laten en de bestaande toestand te bestendigen, al wordt die dan ook algemeen op vrij scherpe wijze gekritiseerd. Dit heeft zelfs voor gevolg gehad dat ter gelegenheid van het uitwerken van het nieuw ontwerp van het Burgerlijk Wetboek, dat aan Prof. E. M. Meijers was opgedragen, het Nederlands parlement van oordeel was dat er op het gebied van de echtscheiding aan het geldende

positief recht niets diende gewijzigd te worden, zodat dan ook de oude teksten haast onveranderd in het ontwerp Meijers zijn overgenomen.

Het curatorium van de Prof. Mr. B. M. Teldersstichting heeft het thans nuttig geoordeeld een algemeen onderzoek in te stellen naar de echtscheiding in Nederland en zij heeft voorlichting gevraagd aan een commissie van advies, die bestond uit enkele van de meest vooraanstaande Nederlandse juristen, namelijk Prof. G. De Grooth, wijlen Mr. G. De Baat, Mr. A. Jansen, Mr. N. J. C. M. Kappeijne van de Coppello en Prof. Mr. A. van Oven. Het materiaal dat door de stichting verzameld werd is bewerkt geworden door Mr. A. A. Th. Boender en het resultaat is het thans verschenen boek, waarin niet enkel op de duidelijkste wijze de verschillende gegevens van het vraagstuk worden uiteengezet, doch waarin ook positieve voorstellen worden gedaan om een nieuwe wettelijke regeling te zien tot stand komen.

Het is van belang te onderlijnen dat, niettegenstaande de grote gemakkelijkerheid met dewelke in Nederland, volgens de hierboven beschreven methode, echtscheiding kan bekomen worden, het aantal echtscheidingen die in dit land worden toegestaan, relatief beperkt blijft. Uit de statistische gegevens, die in het boek zijn vermeldt, blijkt dat het percentage in Nederland lager ligt dan in België en dat er zelfs in de laatste jaren een lichte vermindering van het aantal echtscheidingen is voorgekomen. Over het jaar 1957 was het percentage der echtscheidingen op 1000 inwoners voor België 0,54 en voor Nederland slechts 0,48, wat dan voor Nederland overeenkomt met 5342 echtscheidingen per jaar. In andere landen liggen deze cijfers veel hoger; zo b.v. in Duitsland 1,25 per duizend, in Zweden 1,23, in Oostenrijk 1,17, terwijl Frankrijk slechts een percentage kent van 0,66 per duizend. Hieruit valt reeds onmiddellijk af te leiden dat de grotere en mindere faciliteiten die door de positieve wetgeving worden geboden om echtscheiding te kunnen bekomen slechts een relatief karakter hebben en niet van doorslaande aard zijn. Het zijn de zeden, de gebruiken en de volksmoraliteit die ten slotte bepalend zijn voor de praktijk der echtscheiding. Wanneer de wettelijke teksten niet aangepast zijn aan de in het volk levende overtuiging vindt de praktijk steeds wel de nodige uitweg om de wettelijke teksten te omzeilen en de gewenste resultaten te bekomen in het kader van de algemeen geldende sociale overtuiging.

De auteurs van het boek beginnen eerst met een overzicht van het echtscheidingsrecht, zoals het voorkomt in de Nederlandse positiefrechtelijke wetgeving. Onmiddellijk daartegenover wordt dan een uiteenzetting gegeven van de echtscheidingspraktijk, zoals deze zich sedert 1883 in Nederland voordoet. De auteurs vergelijken dan deze toestand met degene die in andere landen bestaat en geven een beknopt overzicht van hetgeen in deze landen door de jurisprudentie gemaakt werd van de wettelijke tekst. De aandacht wordt ook gevestigd op de mogelijkheden welke zich voordoen in landen zoals Italië, waar de wetgeving de echtscheiding niet toestaat, om door een brede toepassing van de nietigheidsgrond van het huwelijk, ondanks alles, de verbreking te bekomen.

De algemene ideeën in verband met het echtscheidingsvraagstuk worden door de auteur nader ontleed aan de hand van de statistische gegevens in verband met de duur van het huwelijk, de leeftijd van de gescheiden echtgenoten, het aantal kinderen, de godsdienstige overtuiging en het sociaal milieu. De hier gegeven cijfers brengen enkele verrassingen, waar blijkt dat in Nederland het echtscheidingspercentage

bij rooms-katholieke echtparen oneindig hoger ligt dan bij gereformeerde.

De statistieken alleen geven echter in deze aangelegenheid geen voldoende uitsluitel en het is voorzeker van belang de achtergronden van de echtscheiding te peilen door toepassing van een wetenschappelijke gezinsociologie waaromtrent in Nederland belangrijke geschriften verschenen zijn. Menigvuldig zijn de oorzaken waardoor de uitbreiding van de echtscheiding in het hedendaagse gezinsleven kunnen verklaard worden, zoals oorlog, economische crisis, secularisatie, vrouwenemancipatie, gezinsindividualisme, enz., waaraan nog toegevoegd wordt door zekere auteurs de romantisering van het huwelijk, namelijk de al te grote verwachtingen welke de echtgenoten in het begin van het huwelijk ten opzichte van elkaar hebben, die dikwijls gevolgd worden door de diepste desillusies bij bepaalde tekortkomingen. De onbevredigende toestand welke zich in Nederland voordoet in verband met het echtscheidingsvraagstuk heeft aanleiding gegeven niet enkel tot een uitgebreide literatuur, doch eveneens tot verschillende wetsvoorstellen, waarvan de meeste voor doel hadden enerzijds de echtscheidingsgronden uit te breiden, maar anderzijds een einde te stellen aan « de grote leugen ». De auteurs laten deze voorstellen de revue passeren en wijzen er op dat zij nooit kunnen rekenen op de steun van de overheid en dan ook niet tot de wetgevende resultaten hebben geleid, behalve de wet van 1955 tot het tegengaan van lichtvaardige echtscheidingen, die echter niets gewijzigd heeft aan de echtscheidingsprocedure zoals ze in de praktijk wordt toegepast, doch enkel de pogingen tot verzoening heeft uitgebreid en de duur van de rechtspleging heeft verlengd. Tot nog toe is echter deze wet niet in voege gekomen.

Na al deze voorafgaandelijke beschouwingen komt de samensteller van het werk tot de voorstellen die hij zou willen zien invoeren om het echtscheidingsrecht te herzien. Deze revisie zal voorzeker niet tot de echtscheidingsgronden alleen mogen beperkt blijven, doch zich vanzelfsprekend ook tot het procesrecht dienen uit te breiden om aan de thans heersende hypocrisie een einde te stellen. Het is inderdaad al te onverkwikkelijk dat in zoveel gevallen de echtgenoot, die persé de echtscheiding wil bekomen in de thans bestaande toestand genoopt is de toestemming van zijn wederpartij tegen betaling van een som geld te verkrijgen.

De eerste vraag die gesteld wordt is deze of het wenselijk zou zijn echtscheiding bij onderling goedvinden wettelijk toe te laten. De auteur acht het geenszins denkbeeldig dat deze echtscheidingsgrond onder bepaalde omstandigheden tot ernstige misstanden aanleiding zou kunnen geven. De druk van de ene partij op de andere kan al te zwaar worden. In dit verband wordt de mening van Prof. J. C. van Oven in het midden gebracht, die van oordeel is dat het echtscheidingsprobleem in de eerste plaats belang heeft ten opzichte van de kinderen. Hij meent dat aan een kinderloos echtpaar zonder enig bezwaar de toelating tot echtscheiding bij onderlinge toestemming kan verleend worden, terwijl ten opzichte van een huwelijk met kinderen gans andere normen zouden dienen toegepast te worden. Is het nu wenselijk, omwille van de kinderen, de echtscheiding te weigeren? In het boek wordt de mening aangehaald van de Zwitserse psychiater Haffter, die heeft aangetoond dat een ongelukkig gezin voor de geestelijke ontwikkeling van de kinderen meestal schadelijker is dan de echtscheiding. Dit is eveneens de mening van de Utrechtse hoogleraar Rümke.

De belangrijkste innovatie die door de auteur wordt

voorgesteld bestaat er in de ernstige ontwrichting van het huwelijk als grond voor echtscheiding in de wet te zien opnemen. Men heeft hier het Zwitsers en het Duits voorbeeld, die ten eerste pleiten voor de aanvaarding van dit voorstel. Verder zou Dr. Boender de thans in het Nederlands burgerlijk wetboek bestaande bijzondere echtscheidingsgronden handhaven, met enkele kleine wijzigingen, zoals de vervanging van de term « kwaadwillige verlating » door « kwaadwillige weigering tot samenwoning ». Ook ernstige ontucht zou als grond van echtscheiding gelden en ten slotte in bepaalde gevallen ook de krankzinnigheid, wanneer de geestesziekte een zulkdanige graad heeft bereikt dat tussen de echtgenoten geen geestelijk contact meer mogelijk is.

In het voorstel dat door de Prof. Mr. B. M. Teldersstichting werd uitgewerkt zou de scheiding van tafel en bed behouden blijven, hoofdzakelijk ten behoeve van die echtgenoten die wegens godsdienstige of andere redenen geen echtscheiding willen.

Er wordt ook met klem op gedrukt dat wanneer eenmaal de echtscheidingsgronden zullen verruimd zijn in de hoger aangegeven zin, het proces- en bewijsrecht in echtscheidingszaken zal dienen herzien te worden en in elk geval het wettig bewijs volledig zal dienen geleverd.

Ook in zake onderhoudsplicht na ontbinding van het huwelijk worden wijzigingen voorgesteld, waarbij vooral dient onthouden dat in geval van echtscheiding wegens krankzinnigheid, de geesteszieke, die daaraan behoefte heeft, van het nodige levensonderhoud door de andere echtgenoot dient voorzien te worden. Een verrassende innovatie zou er in bestaan dat financiële maatregelen zouden getroffen worden ten behoeve van gescheiden niet hertrouwde vrouwen, waarvan de gewezen echtgenoot overleden is. Er wordt voorgesteld aan deze vrouwen een gedeelte van het weduwenpensioen toe te kennen, ongeacht of de man wel of niet was hertrouwd.

Deze zeer interessante uiteenzettingen en voorstellen worden dan gevolgd door verschillende bijlagen, waarin eerst op beknopte wijze een overzicht gegeven wordt van het echtscheidingsrecht in de belangrijkste Europese landen, alsook een synthese van de wettelijke bepalingen betreffende het verstrekken van levensonderhoud na echtscheiding. Statistische gegevens en beknopte samenvattingen in drie talen besluiten het boek, waarin op het einde ook nog een zeer uitgebreide bibliographie van boeken en tijdschriftartikelen die aan het vraagstuk gewijd zijn wordt opgegeven.

Waar ook in België de meningen over allerlei vraagstukken betreffende de echtscheiding nog uiterst verdeeld zijn, verdient het ten eerste aanbeveling dat kennis zou genomen worden van dit zuiver wetenschappelijk, streng objectief en voortreffelijk gedocumenteerd werk.

René Victor.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

WETGEVING

15 JULI 1960. — **Wet tot zedelijke bescherming van de jeugd.**

Boudewijn, Koning der Belgen,

Aan allen, tegenwoordigen en toekomstenden, Heil.

De Kamers hebben aangenomen en Wij bekrachtigen hetgeen volgt :

Artikel 1. Het is elk minderjarige die niet de leeftijd van volle achttien jaar bereikt heeft, verboden zich op te houden in de speelhuizen, de hondenrenbanen, de inrichtingen waar dienstpersoneel of entraîneuses gewoonlijk met de cliënteel mede verbruiken en de voor weddenschappen bestemde ruimte in de paardenrenbanen.

De aanwezigheid in danszalen en drankgelegenheden terwijl er gedanst wordt, is verboden voor elk ongehuwd minderjarige beneden de achttien jaar, indien deze niet vergezeld is van zijn vader, zijn moeder, zijn voogd of de persoon aan wiens bewaking hij is toevertrouwd.

Vallen niet onder toepassing van deze wet de bals die niet uit handelsgeest plaats hebben, noch de danslessen.

Art. 2. Aan artikel 563 van het Wetboek van Strafrecht wordt een 5° toegevoegd, luidende :

« 5° Hij die in een paardenrenbaan weddenschappen heeft aangenomen buiten de uitsluitend daartoe bestemde ruimte. »

Art. 3. Bij overtreding van artikel 1 wordt de houder of exploitant voor elke in de verboden plaatsen of inrichtingen aangetroffen minderjarige gestraft met gevangenisstraf van acht dagen tot acht maanden en met geldboete van 26 tot 500 frank of met een van die straffen alleen.

De houder of de exploitant blijft zelfs dan verantwoordelijk, indien hij afwezig is op het ogenblik dat de overtreding wordt vastgesteld, tenzij hij bewijst dat hij het toezicht over de inrichting, gedurende zijn afwezigheid, aan een van zijn aangestelden had toevertrouwd. In dat geval loopt de aangestelde de bij dit artikel bepaalde straffen op.

De natuurlijke of rechtspersonen, die overeenkomstig artikel 1384 van het Burgerlijk Wetboek, burgerlijk verantwoordelijk zijn voor de schadevergoeding en kosten, zijn mede aansprakelijk voor de betaling van de geldboeten.

Art. 4. In geval van herhaling kan het maximum der straffen op het dubbele gebracht worden.

Bovendien kan de rechter in dat geval voor een termijn van een maand tot een jaar de sluiting gelasten van de inrichting waarin de overtreding is gepleegd.

Elke overtreding van het bepaalde in het vonnis dat de sluiting gelast, wordt gestraft met gevangenisstraf van acht dagen tot zes maanden en met geldboete van 26 tot 500 frank of met een van die straffen alleen.

Er is herhaling wanneer de delinquent artikel 1 overtreedt na in de vijf voorgaande jaren veroordeeld te zijn geweest wegens een overtreding van dezelfde bepaling.

Deze sancties worden uitgevaardigd onverminderd het bepaalde in de wet van 24 oktober 1902 op het spel.

Art. 5. De bepalingen van Boek I van het Wetboek van Strafrecht, met inbegrip van hoofdstuk VII en van artikel 85, zijn toepasselijk op de overtredingen van deze wet.

Art. 6. De onwetendheid omtrent de leeftijd van de minderjarige of omtrent de identiteit van de vader, of van de moeder, of van de voogd, of van de persoon aan wie de bewaking van de minderjarige is toever-

trouwd, kan slechts de strafbaarheid wegnemen indien zij het gevolg is van een onoverkomelijke dwaling.

Art. 7. De minderjarige die artikel 1 overtreedt, kan voor de kinderrechter worden gebracht, die te zijnen opzichte een der maatregelen, vermeld in artikel 13, 1° en 2°, van de wet van 15 mei 1912 op de kinderscherming, kan treffen.

Art. 8. Bij de ingang van de in artikel 1 bedoelde inrichtingen of lokalen, en wel op een plaats waar zij voor het publiek gemakkelijk te lezen zijn, moeten door de houder of exploitant aangeplakt worden :

1° de tekst van deze wet;

2° een plakkaat met, al naar het geval, de woorden : « Toegang verboden voor minderjarigen beneden de 18 jaar » of « Toegang verboden voor ongehuwde minderjarigen beneden de 18 jaar die niet vergezeld zijn van hun vader, moeder, voogd of van de persoon aan wiens bewaking zij zijn toevertrouwd ».

De overtredingen van deze bepaling worden gestraft met gevangenisstraf van één tot zeven dagen en met geldboete van 1 tot 25 frank of met een van die straffen alleen.

Art. 9. De afgevaardigden ter kinderscherming bij de kinderrechterbanken of bij de parketten, daartoe speciaal aangewezen door de bevoegde magistraat, hebben vrije toegang tot de bij artikel 1 bedoelde inrichtingen.

Te dien einde ontvangen die afgevaardigden een door deze magistraat afgeleverde en ondertekende kaart.

Art. 10. De Koning kan de bepalingen van deze wet coördineren met het Wetboek van Strafrecht en met de wet van 15 mei 1912 op de kinderscherming.

Kondigen deze wet af, bevelen dat zij met 's Lands zegel bekleed en door het *Belgisch Staatsblad* bekendgemaakt worde.

Gegeven te Brussel, 15 juli 1960.

TIJDSCHRIFTEN

Tijdschrift voor Notarissen, jrg. 1960 - n° 7-8 :

F. Vranken, De bekwaamheid van de gehuwde vrouw om contracten en verbintenissen aan te gaan.

Nederlands Juristenblad, jrg. 1960 - n° 31 :

J. Rimmelink, Nog eenmaal het gewetensbezwaar als strafuitsluitingsgrond. — P.L.E. Van der Maesen, De Sombreff, Kind of vrucht. — S.L.F. De Hartogh, De nieuwe Oostenrijkse verkeerswet. — J.W. Bosch, Rechtshistorisch Congres te Sint Winox-Bergen (31 mei - 2 juni 1960).

Advocatenblad, jrg. 1960 - n° 7 :

F. Salomonson, Aspecten van communautoir recht. — J.R. Vouïte, Bundesrechtsanwaltsordnung. — L. Salomonson, Het 32° congres van het verbond der Franse advocaten (Straatsburg 2-4 juni 1960). — Schweizerischer Anwaltstag 11-12 juni 1960. — J. Ter Horst, La conférence du jeune Barreau de Luxembourg. — T. Schaper, Sluitingszitting 1960 van de Jonge Balie bij de Hoge Raad der Nederlanden. — A. Korthals Altes, Om de Hanks Drielsma-beker.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie, jrg. 1960 - n° 4643 :

D.H.D. Hermesdorf, Notaristypen bij Honoré de Balzac (II). — Tj. S. Visser, Ondernemer-vruchtgebruiker mag steeds afschrijven op zijn recht van vruchtgebruik. — Dr. A. Spanjer, Art. 942 B.W. en de moderne psychologie.