

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke zondag

Abonnementsprijs : 500 F per jaar

Postcheckrekening nr. 3185.22

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

DE VATBAARHEID VOOR TOEREKENING (*)

In zijn handelen en gedrag is de mens deels gebonden door zijn persoonlijkheidsstructuur en door de hem omringende omstandigheden en deels vrij door zijn mogelijkheid tot overleg en wilsbesluit. Dit filosofisch standpunt van Maurice Merleau-Ponty (1) zijn wij reeds eerder bijgetreden (2) en kan men eveneens terugvinden bij Gabriël Marcel (3). Dezelfde opvatting werd ook door Georges Gusdorf (4) verdedigd op het Internationaal Congres voor filosofie van het strafrecht.

Gusdorf plaatst ons onmiddellijk voor de crisis van het begrip verantwoordelijkheid, wanneer hij vaststelt dat de mens niet over een absolute vrijheid beschikt en dus iedereen voor zijn daden slechts in beperkte mate verantwoordelijk zou zijn. Dit wil niet zeggen dat de psychiater en de psycholoog als deskundige, wanneer hij, geraadpleegd, tot beoordeling komt van een bepaalde mens, slechts verminderde verantwoordelijkheid zou toekennen.

Bij een dergelijke beoordeling wordt de deskundige geleid door psychiatrische en sociaal-psychologische maatstaven, en wordt de mens als vatbaar voor toerekening beschouwd, wanneer hij over de volheid en de integriteit van zijn geestelijke vermogens beschikt, en wanneer hij in volwassenheid zijn mens-zijn in een bepaalde situatie heeft beleefd.

Niet vatbaar voor toerekening is hij, die wegens een storing van zijn geestelijke functies op het ogenblik van de feiten niet in staat was zijn daden te beheersen. Bij afwezigheid van een dergelijke storing komt het willen en het handelen van de toerekenbare mens tot stand op grond van zijn relatieve gedetermineerdheid, die hem als gezonde en normale mens kenmerkt, d.w.z. op grond van zijn persoonlijkheidsstructuur, zijn driftmatigheid en zijn meer of minder bewuste neigingen.

Steeds is voor de deskundige het probleem delikaat, wanneer hij als geschoolde wetenschapsmens de afwezigheid vaststelt van geestesziekten of van afwijkingen van de psychische norm, en wanneer hij over het willen en het handelen van een medemens, die vatbaar is voor toerekening, wordt ondervraagd.

Uitgaande van zijn eigen wetenschappelijke terminologie spreekt de deskundige ongaarne van een vermin-

dering van de verantwoordelijkheid, omdat hij vaststelt, dat zelfs erge geesteszieken en psychisch abnormalen een individuele vorm van verantwoordelijkheid vertonen.

In de gestichtssamenleving moeten de patiënten trouwens op hun eigen vorm van verantwoordelijk-zijn worden aangesproken. Deze patiënten kunnen in de normale samenleving en volgens de algemeen geldende normen verminderd of niet vatbaar zijn voor toerekening.

De deskundige gebruikt bij voorkeur het begrip vatbaarheid voor toerekening, omdat deze term goed doet aanvoelen dat de toerekening door de andere mens en in het bijzonder door de maatschappij gebeurt.

De vatbaarheid voor toerekening is niets anders dan de sociale verantwoordelijkheid, waarin zowel Paul Cornil (5) als Pompe (6) de ware kern en het wezen van elke verantwoordelijkheid terugvinden.

In de huidige Belgische wetgeving wordt aan de deskundige de vraag naar de vatbaarheid voor toerekening op een indirecte wijze gesteld, wanneer hij moet zeggen of iemand op het ogenblik van het hem ten laste gelegde al dan niet in staat was zijn daden te beheersen.

De deskundige kan zich bij de uitoefening van zijn taak slechts moeilijk houden aan het uitsluitend opzoeken van psychiatrische defecttoestanden, omdat hij niet alleen zieken te onderzoeken krijgt maar ook abnormalen en normalen. Antoine Porot en Charles Bardenat hebben dit probleem belicht, wanneer zij een boek de titel gaven « Anormaux et malades mentaux devant la justice pénale » (7). Kurt Schneider (8) wijst erop dat de vatbaarheid voor toerekening kan ontzegd of verminderd worden op grond van twee verschillende geesttoestanden :

1. het voorkomen van psychische abnormaliteit ten gevolge van een echte ziektoestand, en
2. het voorkomen van psychische afwijking als gevolg van de mogelijkheid tot variatie van het psychische wezen en de structuur van de mens.

Tot deze laatste groep behoren de aangeboren zwakzinnigen en de zogenaamde psychopatische persoonlijkheden, die een bijzondere psychische geaardheid hebben, en die een disharmonie vertonen van de karakterstructuur of abnormale driften en neigingen.

(*) Inaugurale rede op 19 februari 1963 uitgesproken bij de aanvaarding van het ambt van buitengewoon hoogleraar aan de Vrije Universiteit Brussel.

Voor de beoordeling van de vatbaarheid voor toerekening van deze afwijkende mensen moeten sociaal-psychologische normen als vergelijkingspunt dienen.

In het algemeen beschikt de deskundige over een reeks van beoordelings- en denkschemata, die hem toelaten voor het vaststellen van de vatbaarheid voor toerekening de relatieve waarde na te gaan van de verschillende criteria, waarop hij zich kan steunen.

Deze criteria kunnen in vier grote groepen worden ingedeeld:

1. Biologische en fysiologische geneeskundige vaststellingen, die toelaten het bewijs te leveren van een psycho-patologische aandoening, die de functie van de geest verstoort.
2. Experimenteel-psychologisch en sociologisch feitenmateriaal, dat de graad van afwijking van de sociaal-psychologische norm vaststelt.
3. Een geheel van dieptepsychologische gegevens, die een neurotische gebondenheid aan het licht kunnen brengen, die de handelsvrijheid van de mens beperkt.
4. Een geesteswetenschappelijke en verstaande evidentie, die toelaat vast te stellen dat de zin-samenhang ontbreekt in een reeks van handelingen of gedragingen.

De deskundige kan zich bij de uitoefening van zijn taak vooreerst bezinnen op psychiatrische en biologische maatstaven, die hij voor de beoordeling van het individuele geval kan aanwenden. Hij houdt zich dan aan zijn kennis van de menselijke structuur, van de functie van de menselijke organen en van de verschijningsvormen en het verloop van de geestesziekten. Dit kan de deskundige, wanneer hij voor een echte psychiatrische ziekte staat zoals een epileptische psychose of een toxische psychose, zoals een syphilitische dementia paralytica of een door alcohol verwekte krankzinnigheid.

Het vaststellen van een lichamelijk ziekteken kan helpen om de diagnose te stellen van een organische hersenstoornis en kan een aanwijzing zijn betreffende de oorzakelijkheid van een krankzinnigheid.

De biologische en fysiologische geneeskundige vaststellingen, zoals bv. een positieve syphilisproef in het bloed of in het lumbaalvocht, gaan meestal gepaard met een reeks van psychische symptomen, zodat de vatbaarheid voor toerekening kan worden ontkend.

Een moeilijk vraagstuk kan worden gesteld door een positieve biologische proef, die zou voorkomen bij een overigens op psychisch gebied niet gestoorde mens. Wij menen dat hier het geheel van het psychologisch en klinisch beeld moet beslissen, en dat van een groot belang is, of de daden, die aan onderzochte worden verweten, in de lijn liggen van het eventuele ziekteproces, dat op grond van de vastgestelde biologische tekens kan worden vermoed.

Zo kan de vatbaarheid voor toerekening worden ontzegd aan een persoon, die een positieve syphilisproef in het bloed vertoont en die door een nogal absurd misdrijf laat vermoeden, dat hij zich in de medico-legale fase zou bevinden van een dementia paralytica.

Zoals Edmund Mezger⁽⁹⁾ menen wij dat de medisch-biologische maatstaven voor de vatbaarheid voor toerekening zoals de andere criteria niet van absolute doch van relatieve aard zijn.

De deskundige heeft trouwens niet de opdracht gekregen zich uitsluitend uit te spreken over een electro-encephalogram of een bloedproef, maar hij moet zijn oordeel geven over het geheel van de vatbaarheid

voor toerekening en de psychische gesteldheid van een persoon, bij wie eventueel een afwijkend electro-encephalogram of bloedproef zouden voorkomen.

Wanneer biologische of fysiologische geneeskundige afwijkingen worden vastgesteld, is het vaak zo dat een organische psychotische toestand wordt aangetroffen. De psychose is de echte krankzinnigheid, die meestal progressief evolueert naar geestaftakeling en psychisch verval, en die eindigt met een dementionele toestand, waarbij ook de verstandelijke vermogens verloren zijn gegaan.

Het is de algemene regel dat bij het aantreffen van een psychotische ziekte de vatbaarheid voor toerekening wordt ontkend.

Zoals Wolfgang De Boor⁽¹⁰⁾ het doet opmerken, gebeurt dit zelfs, wanneer het misdrijf geen enkel verband houdt met de geestelijke functies, die op het ogenblik van het onderzoek reeds aangetast zijn.

De evolutie van de psychiatrische wetenschap maakt, dat steeds meer mensen, die vroeger voor een psychotische toestand behandeld werden, thans mits het al dan niet voorkomen van een bepaalde psychische deficiëntie, buiten het gesticht zich opnieuw in de samenleving bevinden. Wanneer dergelijke personen tot misdadigheid komen, is de beoordeling van hun vatbaarheid voor toerekening meestal moeilijk. In de meeste gevallen worden deze mensen beschouwd als niet vatbaar voor toerekening.

Wij menen dat men in de toekomst voor zekere feiten de vatbaarheid voor toerekening zal moeten aanvaarden, wanneer de misdadigheid geheel buiten de psychische sfeer van de vroegere ziektesymptomen staat. Eventueel zal men zelfs een verminderde vatbaarheid voor toerekening moeten aannemen, wanneer een vaag psychisch verband met de vroegere ziekte van niet beslissende aard voor de misdadigheid is geweest.

De biologische en fysiologische maatstaven kunnen de deskundige niet helpen voor een groot aantal psychotische toestanden, waarvoor de lichamelijke oorzakelijkheid nog niet met wetenschappelijke zekerheid kon worden vastgesteld.

Voor de ziekten met schizofrene en depressieve verschijningsvorm kan als biologisch gegeven alleen nog het onderzoek naar een mogelijke erfelijke belasting van belang zijn. Dan moet het bewijs worden geleverd van een gelijkvormige erfelijkheid. Dit genetisch feit werd op merkwaardige wijze bewezen door Elsässer⁽¹¹⁾.

Kiese problemen kunnen zich aan de deskundige stellen, wanneer hij het onderscheid moet maken tussen psychisch normaal en psychisch abnormaal bij een mogelijk mono-symptomatische toestand, zoals dit kan voorkomen bij een delinquent behept met één enkel waandenkbeeld, dat bestaat bij een overigens gave psychische persoonlijkheid. In zulk geval is de deskundige verplicht zich te steunen op zijn mogelijkheid tot geesteswetenschappelijk inzicht en verstaan, dat hem moet toelaten vast te stellen of de zin-samenhang ontbreekt.

Het verschil tussen een ziekelijk waanidee en een normale maar foutieve opvatting bestaat in een niet verklaarbare heftigheid, waarmede de zieke aan zijn innerlijke evidentie en logica vasthoudt, zelfs tegen het logisch bewijs in, en in strijd met de objectieve waarneming.

Het is de geesteswetenschappelijke en verstaande evidentie, die de deskundige tot zijn psychiatrische diagnose moet brengen. Hier is men ver weg van het terrein van de somatische en biologische vaststellingen en de medische besluiten, die worden getroffen, zijn van geesteswetenschappelijke aard.

Zeer delicaat zijn vaak de beslissingen op het gebied

van de depressieve geestestostanden. Wanneer de verstoring van de stemming van onderzochte volledig zonder grond gebeurt, en wanneer dit voorkomt op een biologisch kritisch levenstijdperk zoals bv. zwangerschap of menopauze, kan de expert zich zelfs bij een eerste depressietoestand toch voor de waarschijnlijkheid van een psychose uitspreken en de vatbaarheid voor toerekening ontkennen.

Zoals wij vroeger (12) reeds hebben aangetoond, ligt aan de basis van de depressieve geestestoestand praktisch steeds een sexuele, sociale of existentiële frustratie, die de mens dan agressief maakt tegenover zichzelf of tegenover de omgeving. Wanneer een deskundige bemerkt, dat tijdens een relatieve depressietoestand iemand zijn oude wrokgevoelens en agressieve tendenzen heeft uitgeleefd en aldus zekere verwerpelijke trekken van zijn karakter heeft gerealiseerd, wil de expert onder invloed van zijn rechtvaardigheidsgevoel niet zo gemakkelijk overgaan tot een volledige ontkennen van de vatbaarheid voor toerekening. Een depressieve toestand vaak in nauw verband met agressiviteit tegenover de andere mens. De depressie berust dikwijls op schuldgevoelens, die ook gedeeltelijk op een objectief schuldig-zijn steunen. De maatschappij en de openbare opinie staan hier soms meer verzoeningsgezind dan de deskundige, aan wie de diepere motieven niet zijn ontgaan die onder een ziekte schuil gaan, die moet worden gerangschikt op de overgang van de psychotische en de neurotische toestand. Telkens weer moet de psychiater vaststellen dat de agressiviteit tegenover de anderen gelukt, terwijl de poging tot agressiviteit tegenover het eigen Zelf bij de dader mislukt wegens de bij hem bestaande persoonlijkheidsstructuur of zelfs wegens het theatraal-neurotische van de poging tot agressie tegenover zichzelf.

De deskundige kan gebruik maken van experimenteel-psychologische methoden, wanneer hij de afwijking van de sociaal-psychologische norm moet vaststellen op het gebied van de intelligentie. De quantitative meting van de intelligentiefunctie door middel van de zogenaamde intelligentietests biedt aan de deskundige de theoretische mogelijkheid zijn opdrachtgever nauwkeurig in te lichten omtrent de vatbaarheid voor toerekening van de delinquent. Theoretisch zouden de gevallen van zware debiliteit de vatbaarheid voor toerekening ontnemen en lichtere vormen van zwakzinnigheid een vermindering van deze vatbaarheid met zich brengen.

De experimenteel-psychologische methoden werden wetenschappelijk sterk uitgewerkt, maar toch mag de deskundige nooit vergeten, dat de intelligentiefunctie niet hetzelfde is als de graad van ontwikkeling van de geestelijke vermogens. Onder de delinquenten zijn er een aantal schijndebelen, die over voldoende aanpassingsvermogen beschikken en die vatbaar zijn voor verbetering door bestraffing. Recent heeft Baan (13) er nog op gewezen dat de debiliteit geen belangrijke oorzaak is voor gerechtelijke recidieve.

Wij geloven dat de deskundige naast het inzicht van zijn experimenteel-psychologische criteria voldoende belang moet hechten aan het geesteswetenschappelijke verstaan van de mens op de rand van de debiliteit, om uit te maken welke beslissing de beste is op het gebied van de vatbaarheid voor toerekening.

De technische proeven op het gebied van de intelligentie geven geen inlichting over de oorzaak van het eventueel slecht presteren. Deze oorzaak kan gelegen zijn in het karakter van de delinquent, dat als storend element kan optreden, wanneer het enkele disharmonische trekken vertoont. Zelfs de psycholoog Robert

Heisz (14) geeft toe dat, aangezien er goedaardige debelen bestaan naast zwakzinnigen met een slecht karakter, het onderzoek met de testmethodes niet als uitsluitende maatstaf mag dienen voor de beoordeling van de vatbaarheid voor toerekening.

Het sociologisch feitenmateriaal, dat uit het curriculum vitae van de delinquent kan worden gehaald, kan de deskundige inlichten omtrent het gebrek aan aanpassingsvermogen, het gebrek aan standvastigheid en de wispelturigheid van de zogenaamde psychopatische persoonlijkheden. Deze personen, die constitutioneel behept zijn met een afwijkend karakter, kunnen echter niet alleen beoordeeld worden door het nagaan van hun verleden maatschappelijke gedragingen. Het sociologisch feitenmateriaal moet worden aangevuld door het geesteswetenschappelijke verstaan van de karakterstructuur van de delinquent, en een beschrijving van de belangrijkste karakterafwijkingen moet worden geleverd. Ook voor de vaststelling van de diagnose psychopatie moet de deskundige verschillende beoordelingscriteria gebruiken. De karakterstudie gebeurt thans te weinig en de deskundigen steunen zich te veel op de beschrijving van de asociale gedragingswijze.

Dit is één van de redenen waarom, zoals ook Baan het doet opmerken, de diagnose psychopatie bij de delinquenten te veel wordt gesteld.

Het is ten overstaan van de psychopatische misdadigerstypen, die snel in gerechtelijke recidieve vervallen en die in de huidige stand van de wetenschap door psychologische behandeling praktisch onbeïnvloed blijven, dat sociaal verweer een noodzaak is. Afzonderingsmaatregelen dringen zich op, indien de maatschappij zichzelf wil beschermen tegen de misdadige neigingen van de psychopaten, waarvan het psychisch wezen en de structuur van de sociaal-psychologische normen afwijken.

De deskundige kan hier de psychopaten op wetenschappelijke wijze niet elke vatbaarheid voor toerekening ontzeggen. Aangezien in het huidig Belgisch systeem echter geen andere mogelijkheid bestaat om een geheel van beschermende maatregelen ten voordele van de maatschappij in te schakelen, blijft de deskundige niets anders over dan op totaal onwetenschappelijke wijze te verklaren, dat de psychopaten niet in staat zijn hun daden te beheersen. Een dergelijke deskundige vaststelling is echter niet zonder gevaren, omdat de delinquent ervan op de hoogte wordt gebracht en zijn beïnvloedbaarheid daardoor nog geringer wordt en soms zijn gevaarlijkheid groter.

De psychopaten zijn verminderd vatbaar voor toerekening. Verminderde vatbaarheid is echter niet in de wet voorzien en geldt voor de rechtbank slechts als verzachtende omstandigheid, zelfs wanneer ze voorkomt bij personen met een grote gevaarlijkheid.

De deskundige moet hier ter overweging geven, of er geen wettelijke beschikking kan mogelijk worden, die zou toelaten bij verminderde vatbaarheid voor toerekening naast een straf ook nog sociale maatregelen te verordenen. Toegevoegde vragen zouden dan aan de expert moeten worden gesteld betreffende de gevaarlijkheid en de vatbaarheid voor verbetering van de delinquent alsook betreffende de maatregelen die zich opdringen ten overstaan van iemand, die verminderd vatbaar is voor toerekening.

Voor de beoordeling van de vatbaarheid voor verbetering van een delinquent moet de psychiatrische deskundige vaak trachten te bepalen in hoeverre de afwijkingen van een karakterstructuur op constitutionele d.w.z. psychopatische grondslag berusten, en in hoeverre ze berusten op neurotische grondslag d.w.z. op psychische scheefgroei, verdringing en zelfbedrog.

Om dit onderscheid te maken moet de deskundige dieptepsychologische maatstaven gebruiken, die hem toelaten een neurotische gebondenheid te ontdekken, die de handelingsvrijheid van de mens kan beperken, maar die door psychoanalytische behandeling kan worden opgeheven. Hij moet de energetisch-dynamische grondslagen van het gedrag bestuderen, rekening houdend met de gegevens van de dieptepsychologische driftleer. Op grond van dieptepsychologisch verstaan moet hij de invloeden van verleden belevenissen en affecten nagaan, die de oorzaak kunnen zijn van het voorkomen van minder bewuste conflicten en complexen.

De deskundige moet voor de beoordeling van de vatbaarheid voor toerekening nagaan, of de psychische afweermechanismen en remfuncties, die door de dieptepsychologie werden bestudeerd, voldoende intact bewaard zijn. Het zal aan de expert blijken dat hij om reden van dieptepsychologische ziekte-toestanden slechts bij grote uitzondering de vatbaarheid voor toerekening dient te ontkennen. Wij hebben reeds herhaaldelijk gewezen op de principiële beheersbaarheid, die voor de seksuele en de andere dieptepsychologische driften moet worden vooropgesteld (15).

Het willen en het handelen van de toerekenbare mens komt tot stand mede op grond van zijn driftmatigheid en zijn minder bewuste tendenzen. Ook de normale mens is in zijn gedragingen steeds beïnvloed door minder bewuste motiveringen.

Wanneer de psychopaatoloog een relatieve gebondenheid en complexvorming ontmoet, dan kan hij op grond van het dieptepsychologisch verstaan eventueel een vermindering van de vatbaarheid voor toerekening voorstellen.

De deskundige doet een inspanning om het karakter van de delinquent in zijn vormingsproces te volgen en de oorzakelijkheid van een eventuele scheefgroei te verstaan. Derhalve is hij niet bereid zich op absolute wijze bij het denkschema van Wiersma (16) aan te sluiten, dat voorstelt het karakter van de dader, gelijk dit uit de misdadige handeling blijkt, als enig voorwerp van de toerekening te maken.

Eveneens werkt de deskundige op het gebied van de neurotische misdadigheid ongaarne met het door Undeutsch (17) voorgestelde criterium dat de vatbaarheid voor toerekening zou ontkennen bij zogenaamde persoonlijkheidsvreemdheid van een daad. De psycholoog moet door zijn analyse trachten elke daad zo veel mogelijk met de persoonlijkheid van de delinquent te verbinden. Een daad wordt vaak beschouwd als persoonlijkheidsvreemd, wanneer de diepe en verborgen motieven niet worden ontdekt.

Zoals Wolfgang De Boer (18) het doet opmerken is het niet, omdat een daad in tegenstelling staat tot het gewone gedrag van een persoon, dat men tot persoonlijkheidsvreemdheid mag besluiten. Er zijn mensen, die het tot de gewoonte maken de door de maatschappij min of meer verboden driften te realiseren. Anderen onderdrukken deze neigingen gedurende een hele tijd om dan plots een zogenaamd persoonlijkheidsvreemde daad te stellen. Het begrip van de persoonlijkheidsvreemdheid kan naar ons inzicht groter belang hebben bij de beoordeling van psychotische toestanden, waarbij het verstaan niet altijd mogelijk is, omdat het psychisch zinvolle wordt doorbroken door een organisch ziekteproces.

De deskundige maakt voor al deze gevallen gebruik van de hem bekende dieptepsychologische gegevens, maar ook van zijn mogelijkheden tot geesteswetenschappelijk verstaan. Edmund Mezger (19) wou zelfs het verstaan als de belangrijkste basis voor de vatbaarheid voor toerekening doen doorgaan.

Het geesteswetenschappelijk verstaan blijft niet beperkt tot een uitsluitende poging tot nabeleven. Het is de verstaande medemens vaak gegeven een daad of een uitdrukking meer en beter te verstaan dan de dader dit zelf heeft gedaan. Hij, die verstaat, heeft de nodige afstand en is niet zo zeer verblind, omdat hij in het gebeuren zelf niet op verstarde wijze is ingeleefd. Men kan dikwijls beter de ander verstaan dan zichzelf en vaak slechts zichzelf verstaan door gebruik te maken van de spiegel, die de andere tot zelfinzicht aanbiedt.

Over deze mogelijkheden tot verstaan heeft Bollnow (20) geschreven dat feitelijk elk verstaan tegelijkertijd beter verstaan is. Dit geldt vooral voor die daden, die als zin hebben uitdrukking te zijn van het eigen Zelf. De mens wordt beter verstaan door de anderen, wanneer hij door een scheppende daad een zelfverwerkelijking nastreeft. De grootste moeilijkheid van het verstaan ligt in het pogen tot begrijpen van de intensiteit der gevoelens en drijfveren. Nochtans kan dit voor de beoordeling van de vatbaarheid voor toerekening een noodzakelijkheid zijn b.v. bij de beoordeling van de zogenaamde affectieve daden. Bij deze beoordeling dient de deskundige eveneens gebruik te maken van de positieve wetenschappelijke gegevens, die bekend zijn over de begeleidingsverschijnselen van de affecten, b.v. de kennis van de tijdelijk gewijzigde bewustzijnstoestanden. Wij zijn het eens met Hermann Witter (21), Hadamik (22) en Rauch (23), wanneer deze het oordeel uitspreken, dat de deskundige zich moet beperken tot het maken van het onderscheid tussen ziekelijk en gezond affect.

De forensische waardering van het gezonde affect dient hij aan de rechter en aan de medemens over te laten.

In elk geval moet de deskundige over een brede en diepgaande kennis beschikken van de psychiatrische, dieptepsychologische, psychologische en criminologische wetenschappen, wanneer hij de moreel delikate en juridisch zeer belangrijke taak op zich neemt een adviserende rol te vervullen inzake de vatbaarheid voor toerekening van de delinquent. De vooruitgang van de wetenschap en de praktische bezorgdheid om een hoogstaande voorlichting zullen de gerechtelijke, geneeskundige en universitaire instanties binnenkort ertoe nopen een speciale opleiding voor de deskundige in het leven te roepen.

Een dergelijke opleiding dringt zich bijzonder op, aangezien men in de toekomst ook nog voor andere vragen op de expert beroep zou kunnen doen. De psychiater en de psycholoog moeten meer worden ingeschakeld in het geheel van de criminele profylaxie. Dit is in ons land noodzakelijk, daar het systeem van het sociaal verweer sporen van onvolmaaktheid en van verzakking vertoont.

Reeds vaak werd er door deskundigen op gewezen dat de materiële middelen door de staat nooit ter beschikking werden gesteld om het sociaal verweer doelmatig in te richten.

Vaak werd ook het systeem van de soms te vroegtijdige vrijlating van geïnterneerden gecritiseerd. De vraag stelt zich of de commissies, die met deze vrijlatingen belast worden, niet in de mate van het mogelijke het oordeel zouden moeten inwinnen van de deskundige, die dev atbaarheid voor toerekening kort na het begane misdrijf heeft bestudeerd.

Reeds vroeger hebben wij erop gewezen dat een grotere individualisering van het lot van verschillende soorten geïnterneerde delinquenten moet worden mogelijk gemaakt. Bepaalde onverbeterbaren, waarvan de individuele gevaarlijkheid niet groot is, zouden b.v.

buiten het kader van een gesticht maar met maatschappelijk toezicht aan het werk kunnen worden gesteld. De echte krankzinnigen zouden in een gesticht moeten worden gebracht, en naar ons oordeel zou een persoon, die vatbaar is voor verbetering door medische behandeling, de geneeskundige hulp, misschien wel ambulante, maar onder een zeker maatschappelijk toezicht moeten kunnen verkrijgen.

Een soepel systeem van maatregelen zou moeten in het leven worden geroepen, waarbij de verminderde vatbaarheid voor toerekening niet meer uitsluitend aanleiding zou geven tot een verminderde straftoekenning, maar een vermindering van de vatbaarheid voor toerekening zou automatisch een periode van sociaal of medico-sociaal toezicht op de delinquent moeten met zich brengen.

Bij het in de praktijk zetten van een dergelijk systeem zal het nodig worden voor verbetering van de delinquent en de daartoe te nemen maatregelen. De toekomstige deskundige zou door een bijzondere opleiding moeten worden voorbereid op nieuwe taken en op een vlotte samenwerking met de gerechtelijke instanties.

De deskundige moet ook op de hoogte worden gesteld van de moderne mogelijkheden van de criminele profylaxie, die zich niet alleen beperkt tot het uitsluitend sociaal verweer tegenover de delinquent, maar die tot het uiterste gebruik wil maken van de psychologische behandelingsmethoden en van een nog in het leven te roepen systeem van sociale inspectie.

Paul GHYSBRECHT,
Gewoon hoogleraar aan de
Rijksuniversiteit Gent,
Buitengewoon hoogleraar aan de
Vrije Universiteit Brussel

(1) Merleau-Ponty, Maurice, *Phénoménologie de la perception*, Paris, 1945, blz. 517-518.

(2) Ghysbrecht, Paul, *Dubbelzelfmoord*, Antwerpen, 2e druk, 1962, blz. 97.

(3) Marcel, Gabriel, *Etre et avoir*, Paris, 1935, blz. 56 en volgende.

(4) Gusdorf, Georges, *Une Interpretation existentielle de la Responsabilité Pénale*, in «*La Responsabilité Pénale*», *Colloque de Philosophie Pénale*, (12 au 21 janvier 1959, Paris, 1961, blz. 407).

(5) Cornil, Paul, *L'Impasse de la Responsabilité Pénale*. *Revue de Droit Pénal et de Criminologie*, 42ème année, no 7, avril 1962, blz. 637-651.

(6) Pompe, W., De «*Impasse*» van de Verantwoordelijkheid in het Strafrecht, *Rechtskundig Weekblad*, 25e jaargang, no 40, 10 juni 1962, blz. 2205-2210.

(7) Porot, Antoine en Bardenat, Charles, Anormaux et malades mentaux devant la justice pénale, Paris, 1960.

(8) Schneider, Kurt, *Die Beurteilung der Zurechnungsfähigkeit*, Stuttgart, 1956, blz. 12.

(9) Mezger, Edmund, *Problemen der strafrechtlichen Zurechnungsfähigkeit*, *Sitzungsbericht der Bayrischen Akademie der Wissenschaften*, Jahrg. 1949, nr 2, blz. 12.

(10) De Boor, Wolfgang, *Über motivisch unklare Delikte*, *Berlin-Göttingen-Heidelberg*, 1959, blz. 172.

(11) Elsässer, G., *Die Nachkommen geisteskranker Elternpaare*, Stuttgart, 1952.

(12) Ghysbrecht, Paul, *Dubbelzelfmoord*, Antwerpen, 1962, 2e druk.

(13) Baan, P., *Zur Behandlung und Resozialisierung psychisch gestörter Delinquenten in Psychiatrie und Gesellschaft*, Stuttgart, 1958, blz. 253.

(14) Heisz, Robert, *Die Bedeutung nicht-krankhafter Bewusstseinsstörungen und der seelischen Ausnahmezustände für die Zurechnungsfähigkeit aus der Sicht des Psychologen*. In *Gerichtliche Psychologie*, Neuwied, 1962, blz. 235.

(15) Ghysbrecht, Paul, *Dieptepsychologie*, De Invloed van de Dieptepsychologie op het Strafrecht, Antwerpen, 1962, blz. 147-167. - Ghysbrecht, Paul, *De Forensische Beoordeling van seksuele Delinquenten*, *Rechtskundig Weekblad*, 25e jaargang, nr 40, 10 juni 1962, blz. 2249-2258.

(16) Wiersma, D., *Over Toerekeningsvatbaarheid*, 's Gravenhage, 1932.

(17) Undeutsch, U., *Zurechnungsfähigkeit bei Bewusstseinsstörung*. In *Ponsold, Lehrbuch der gerichtlichen Medizin*, Stuttgart, 1957, 2e Aufl.

(18) De Boor, Wolfgang, *Über motivisch unklare Delikte*, *Berlin-Göttingen - Heidelberg*, 1959, blz. 144.

(19) Mezger, Edmund, *Das Verstehen als Grundlage der Zurechnung*, *Sitzungsberichte der Bayrischen Akademie der Wissenschaften*, Jahrg. 1951, Heft 1. München, 1951.

(20) Bollnow, Otto Friedrich, *Das Verstehen*, Mainz, 1949.

(21) Witter, Hermann, *Affekt und strafrechtliche Verantwortlichkeit*, in *Kriminalbiologische Gegenwartsfragen*, Heft 5, Stuttgart, 1962, blz. 89-97.

(22) Hadamik, W., *Über Bewusstseinsstörung bei Affektverbrechen*. *Monatsschr. f. Kriminologie*, 36, 11, 1953.

(23) Rauch, H.-J., *Begutachtung der Zurechnungsfähigkeit bei nicht krankhaften Bewusstseinsstörungen*. *Med. Sachverst. LVI*, 199, 1960.

Eenvoudiger procederen in de Duitse Bondsrepubliek (1)

Een al tijdens zijn leven beroemd geworden professor placht te zeggen dat het burgerlijk procesrecht zich tot het burgerlijk recht verhoudt als de poëzie tot het proza. Dit is alleszins in zoverre juist als het burgerlijk recht veel meer letterlievende pennen in beweging brengt dan de burgerlijke rechtsvordering. Ook valt het ongerijmde in de rechtsvordering directer op dan in het materiële recht. Ten slotte gaat ook in juridicis het proza in de hoogste regionen vaak onverwachts in poëzie over.

Hoe dan ook, een uitnodiging van Duitse aan Belgische magistraten bracht te München een groep collega's bijeen, waarvan niet alleen de distinctie maar ook de verscheidenheid in smaak en belangstelling alleen met de rijkdom der genres in de literatuur kunnen worden vergeleken. Enkele bevindingen in verband met het burgerlijk procesrecht in Duitsland vonden naderhand hun neerslag in de hierna volgende — het moge de dichter worden vergeven — vrij vrije verzen.

De Zivilprozessordnung (ZPO).

Het Duitse procesrecht is op 30 januari 1877 voor

(1) Onze dank gaat hierbij naar de heren *Vizepräsident Dr. Riddel* en *Landgerichtsrat Dr. Merz* van het Landgericht München I, die ons bij de kennismaking met het Duitse procesrecht zeer bereidwillig hebben geholpen.

het gehele toenmalige rijk afgekondigd, doch het is, na de vele lotgevallen van de Duitse staat, voor het huidige *Bundesgebiet* opnieuw bekendgemaakt op 12 september 1950, krachtens artikel 9 van de wet van dezelfde datum tot herstel van de rechtseenheid op het gebied van de rechterlijke organisatie, het burgerlijk procesrecht, het strafprocesrecht en de gerechtskosten. Was het wetboek van 1877 reeds heel wat moderner dan het toen reeds zeventig jaren oude Franse voorbeeld, het is sindsdien nog herhaaldelijk verbeterd.

In de hiernavolgende regelen wordt hoofdzakelijk aandacht besteed aan datgene wat in Duitsland een op het eerste gezicht eenvoudiger of doeltreffender oplossing heeft gevonden dan in onze wetgeving. Veel van deze oplossingen zijn min of meer recent en komen voor in de zogenaamde «*Bisparagrafen*», geletterde artikelen, die aan de oorspronkelijke artikelen zijn toegevoegd of ervoor in de plaats zijn getreden.

De volgorde der notities is bepaald door de loop van een gewoon proces voor de burgerlijke rechtbank. Daardoor komen de theoretische principes het laatst aan de beurt. Van de tussen haakjes opgegeven getallen verwijst het eerste, met of zonder letter, naar de paragraaf, het tweede naar het lid van deze paragraaf in de *Zivilprozessordnung*.

Vertegenwoordiging van partijen

Voor het *Landgericht* (ongeveer de rechtbank van eerste aanleg) is vertegenwoordiging van de partijen door een *Rechtsanwalt* verplicht (78).

Een *Rechtsanwalt* is een advocaat die tegelijk als pleitbezorger optreedt. Daarom lijkt het beter het woord «advocaat» te vermijden.

Vindt iemand geen *Rechtsanwalt* en is zijn zaak niet hopeloos, dan kan hij voor eis of verweer er een vragen aan de rechtbank (78 a).

Kosteloos kan procederen wie niet in staat is, zonder het voor hem en zijn gezin noodzakelijke onderhoud in het gedrang te brengen, de kosten van het geding te betalen, voor zover zijn eis kans op toewijzing biedt en niet uit goedwil wordt ingesteld (114 en volg.)

De *Rechtsanwalt* levert van de akten en stukken die in het proces worden gebruikt, voor eensluidend verklaarde afschriften af (176).

Behoeftte aan verdeling van het werk van de *Rechtsanwalt* over pleitbezorgers én advocaten wordt blijkbaar niet gevoeld.

Instellen van de eis.

Het instellen van de eis geschiedt door het indienen van de *Klageschrift* (akte van eis), waarvan de inhoud uiteraard overeenstemt met die van onze dagvaardingen, doch zonder de betekening (253.1).

Doch bovendien zijn op de *Klageschrift* ook de regelen betreffende de «*Vorbereitende Schriftsätze*» (voorbereidende akten) mede van toepassing (253.4). Dit betekent o.m. dat ook de bewijsmiddelen reeds dienen te worden opgegeven (130.5) en dat de geschriften waarop de *Klageschrift* zich beroept, in originali of in afschrift moeten worden bijgevoegd (131).

De *Klageschrift* wordt ter griffie afgegeven met het voor de betekening nodige aantal afschriften zo van de *Klageschrift* zelf als van de bijbehorende stukken (253.5). Zoals gezegd worden deze afschriften door de *Rechtsanwalt* afgeleverd en voor echt verklaard.

De *Klageschrift* moet aan de tegenpartij worden betekend.

Dagvaarding

De betekening van de *Klageschrift* en de dagvaarding kunnen en worden doorgaans in één akte verenigd. Toch is de indiening van de eis juridisch van de dagvaarding onderscheiden en zelfs zo sterk, dat reeds de indiening van de eis ter griffie verval of verjaring voorkomt, indien zij binnen korte tijd wordt aangezegd (261. b. 3).

Dagvaarding geschiedt door de griffie (261.a.1) en wel van ambtswege (261.b.1) over de post door de zorgen van de *Gerichtswachtmeister*. De *Gerichtswachtmeister* is een soort deurwaarder ter rolle in tegenstelling met de *Gerichtsvollzieher*, aan wie betekenningen bij deurwaarder en gedwongen uitvoering zijn opgedragen.

Betekeningen kunnen in principe altijd over de post worden gedaan (193). Wordt door een deurwaarder betekend, hoewel dit over de post kon geschieden, dan worden de meerdere kosten niet als gerechtskosten aangezien (197), een maatregel die het beroep op de post wel tot de regel moet maken.

Ter bevordering van de afwikkeling van het geding moet de gedaagde, voor zover hij nog geen *Rechtsanwalt* heeft gesteld, worden aangemaand om zijn verweer en bewijsmiddelen (ook de bewijsmiddelen) door een *Rechtsanwalt* onverwijld in een *Schriftsatz* (con-

clusie) aan het gerecht mede te delen, dit is: ter griffie in te dienen. (261.a.2; 215).

Termijnen

Tussen de betekening van de *Klageschrift* (gewoonlijk in één akte met de dagvaarding) en de inleiding ter zitting moeten ten minste twee weken liggen (*Einlassungsfrist*). Voor markt en jaarbeurszaken is deze termijn tot 24 uren verminderd (262). Woont de tegenpartij in het buitenland dan bepaald de voorzitter, niet de wet, de termijn van inleiding (262.2).

De dag voor de «mondeline behandeling» (*mündliche Verhandlung*) wordt binnen vierentwintig uren na de indiening van de *Klageschrift* ter griffie door de voorzitter van de rechtbank (d. i. van de kamer) bepaald in een schriftelijke beschikking (216.2). Die dag mag niet later worden gesteld dan noodzakelijk voorkomt om de evengemelde termijn van inleiding te eerbiedigen (261).

De dagvaardingen geschieden dus niet na het verloop van een termijn (*Frist*) maar tegen een vaste datum (*Termin*).

De zaken worden onder de verscheidene kamers van de rechtbank verdeeld ofwel naar het onderwerp van het geschil (echtscheidingen, hoger beroep), of ook alfabetisch naar de naam van de verwerende partij.

Behandeling ter terechtzitting.

Als ideaal is gesteld dat de zaak bij de eerste oproeping ook ten gronde gepleit en behandeld wordt. De procedure is in principe mondeling, behoudens afwijkende overeenkomst van partijen en toelating van de rechtbank (128). Doch wanneer vertegenwoordiging door een *Rechtsanwalt* is opgelegd, zoals altijd (voor de *Landgerichte* rechtbanken van eerste aanleg), dienen vooraf schriftelijke conclusies te worden gewisseld (129).

Op de door de voorzitter voor de dagvaarding gestelde dag verschijnen dus de *Rechtsanwälte* namens de partijen, die hen al dan niet, meestal niet, vergezellen. Heeft de verwerende partij reeds haar conclusie medegedeeld, conform de aanmaning daartoe, dan kan de zaak reeds bij de inleiding worden onderzocht. En in feite geschiedt dit in veel gevallen.

De *Rechtsanwälte* bevestigen hun eisen (137.1), hetgeen neerkomt op het voorlezen van de eisen gesteld in de dagvaarding of in de schriftelijke conclusies; de partijen kunnen ook persoonlijk het woord krijgen. De rechtbank oordeelt dan of de zaak reeds kan worden beslecht, dan wel of een minnelijke oplossing mogelijk is of een onderzoeksmaatregel zich opdringt.

Doch vooraf: hoe wordt de terechtzitting geleid?

Taak van de voorzitter

De voorzitter leidt de behandeling (136), zoals wel overal ter wereld. Uitdrukkelijk echter is hem door de *ZPO* opgedragen ervoor te zorgen dat het geschil geheel wordt besproken (136.3), dat de partijen zich volledig uitspreken over alle belangrijke feiten, alle ter zake dienende eisen stellen — inzonderheid ook alle ontoereikende gegevens betreffende ingeroepen feiten volledig en hun bewijsmiddelen opgeven. Dit sluit een dialoog tussen rechter en partijen (*Rechtsanwälte* of partijen persoonlijk) in, alsmede het stellen van vragen over de feiten en over het recht (139.1). Op van ambtswege in overweging te nemen opwerpingen dient de voorzitter de aandacht te vestigen (139.2).

Een opvatting die aan het dogma van de passiviteit

van de rechter op bevredigende wijze afbreuk doet. Maar ook een taak die de rechter slechts naar behoren zal kunnen vervullen indien hij, zoals in het Duits systeem, van dagvaarding, conclusies en stukken vooraf kennis heeft gekregen.

Het dossier

Het samenstellen van één dossier ter beschikking van de rechtbank bewijst hierbij grote diensten. Van de dagvaarding, zowel als van de conclusies en bijbehorende stukken wordt telkens of het origineel of een voor eensluidend verklaard afschrift ten behoeve van de rechtbank onmiddellijk ter griffie ingediend (133).

Er is aldus voor de rechtbank slechts één dossier en niet naar gelang het aantal partijen, twee of drie, die vaak geheel verschillend zijn ingericht en waarvan alle stukken behalve één of enkele, die de rechter dan maar zelf moet uitzoeken, dezelfde inhoud hebben.

Ook is de rechtbank aldus in staat de groei van het proces te volgen en een in herhaalde voeling met de partijen gerijpt en uit wisselende oogpunten belicht, evenwichtig oordeel uit te spreken...

De notulen

Zeer belangrijk zijn de notulen van de terechtzitting. Vooral omdat zeer belangrijke momenten van het geding mondeling ter terechtzitting worden afgedaan en (alleen) in de notulen worden opgenomen. Aldus: de gestelde eisen, bekentenissen, verklaringen van afstand van eis en aanleg, minnelijke schikkingen, verklaringen van getuigen en partijen; zelfs vonnissen en beschikkingen van de rechtbank voor zover zij — wat met tussenvonnissen zowel als met voorbereidende vonnissen en huishoudelijke beschikkingen vaak het geval is — niet schriftelijk zijn vastgelegd en bij de notulen gevoegd (160).

Wat opgenomen wordt in het proces-verbaal wordt aan de belanghebbende ter lezing voorgelegd of voorgelezen (162), hoewel in de praktijk hiervan wel vaak wordt afgezien. Een afschrift van het *Protokoll* bestellen is voor de Duitse *Rechtsanwalt* een dagelijks bedrijf.

Stenografische opname, vooral van het verhoor van getuigen, partijen en deskundigen, is in Duitsland wettelijk geregeld. De meeste griffiers ter zitting zijn, te München althans, vrouwelijke stenografen. De stenografische tekst wordt ter terechtzitting voorgelezen (indien van deze formaliteit niet wordt afgezien) en nadien overgezet in gewoon schrift. Deze door de griffier voor eensluidend verklaarde overzetting wordt door de voorzitter ondertekend en neemt de plaats van de stenografische opname in (163.a.1).

Het *Protokoll* geldt als bewijs behoudens betichting van valsheid (164). Doch de onnauwkeurigheid van een overzetting uit de stenografische opname kan door alle middelen worden bewezen (163.a.2).

De taak van de enkele rechter

Tot hiertoe was er geen sprake van de enkele rechter, wiens functie in Duitsland evenwel zeer belangrijk is.

Als principe is zelfs gesteld dat elke zaak ter voorbereiding van haar beslissing, voor een enkele rechter dient te worden behandeld. Oordeelt de voorzitter evenwel dat zulk een voorbereiding niet noodzakelijk is, dan kan hij hiervan afzien en komt het geschil voor de drie rechters (348). Van deze bevoegdheid

wordt door de Voorzitters een uiteenlopend gebruik gemaakt, naar gelang van ieders persoonlijk inzicht in de behoeften van het onderzoek en van de beschikbare krachten.

Er zij opgemerkt dat lekerechters, zoals de kooplieden in zaken van koophandel, niet als enkele rechters kunnen optreden.

Voorzitter of bijzitter (andere dan lekerechters) hebben als enkele rechter een *omvangrijke taak* en een *uitgebreide bevoegdheid*, die in par. 349 ZPO is omschreven.

Vooraf is een poging tot verzoening opgelegd. Hiervan wordt reeds bij de eerste oproeping van het geschil ernstig werk gemaakt.

Wordt er opgeworpen dat alleen een handelskamer bevoegd is om het geschil te beslechten — in Duitsland zijn de handelsrechtbanken gewoon kamers van het *Landgericht* — dan beslist de enkele rechter hierover (349.1) op voor partijen onaanvechtbare en voor de handelskamer bindende wijze (102 *Gerichtsverfassungsgesetz*).

Bovendien beslist hij zo nodig over de excepties van aanhangigheid, over de *exceptio iudicatum solvi*, over de ontvankelijkheid van de eis bij opgeworpen gebrek aan bekwaamheid, onbevoegdheid om in rechte te staan of afwezigheid van wettelijke vertegenwoordiging van een partij.

Afstand van eis en aanleg, inwilliging van de eis geschieden eveneens voor de enkele rechter.

Verschijnen beide of een van de partijen niet op een voor de mondelinge behandeling gestelde dag, dan kan de enkele rechter vonnis vellen bij verstek of ook een beslissing « *nach Aktenlage* » nemen, waarbij de afwezige partijen dan vooraf dienen verwittigd te worden dat een uitspraak zal worden geveld op de overgelegde stukken, indien zij niet vóór de daartoe gestelde dag een strijdig verlangen kenbaar maken en kunnen doen aannemen dat zij buiten hun schuld niet zijn verschenen (349.4 en 249.5, 331.a en 251.a.).

De enkele rechter kan zelfs eindvonnissen op tegenpraak vellen over vermogensrechtelijke geschillen, indien de partijen hiermede instemmen (349.3).

Ten slotte, met het oog op verdere afdoening door de gehele kamer, dient de enkele rechter de zaak zo voor te bereiden, dat zij in één zitting door deze rechtbank kan worden afgedaan.

Daartoe kan hij ook bewijzen verzamelen (getuigen verhoren enz.), doch alleen wanneer zulks met het oog op een betere behandeling door de rechtbank geraden is en niet van meet af aan vast staat dat de rechtbank van deze bewijsopneming geen juiste indruk zou hebben of hierover niet met de nodige kennis van zaken zou kunnen oordelen, zonder er zelf toe over te gaan (349.2).

Over het inzetten van een enkele rechter bij de berechting door colleges wordt verschillend gedacht. Van Lennep schrijft ergens dat zij die een rechter-commissaris overbodig achten, blijk geven van een gebrek aan inzicht in de mogelijkheden die deze functie biedt. Dit verwijt kan niet tot de Duitse ZPO worden gericht. Aan de andere kant lijkt deze regeling wel geschikt om tussen voor- en tegenstanders van berechting door enkele rechters een soepele koers te varen.

In de praktijk worden moeilijke zaken, die een lang onderzoek vergen, vaak naar de enkele rechter verwezen. Daarnaast ook de zaken die voor een minnelijke regeling in aanmerking komen.

Bevoegdheid inzake onderzoek

Principe is dat de rechtbank die van het geschil

kennis neemt ook over de bewijslevering staat. Uitzonderingen zoals deze ten gerieve van de enkele rechter, ambtelijke opdracht enz. kunnen alleen door de wet worden gemaakt (355.1).

Aanvechting van een beschikking die de aard van de bewijsneming bepaalt, is niet mogelijk (355.2).

Het onderzoek begint reeds vóór de eerste oproeping ter terechtzitting door de voorzitter of door de bijzitter, die zoals reeds in verband met de bevoegdheid van de enkele rechter is gezegd, alle maatregelen moet treffen opdat de zaak bij de eerste mondelinge behandeling zou kunnen worden afgedaan (272 b).

Daartoe zijn hem zowel als aan de rechtbank velelei bevoegdheden verleend (272 b) :

1. Aan partijen kan worden bevolen hun dagvaarding of conclusie aan te vullen of toe te lichten; akten, stambomen, plans, schetsen, tekeningen over te leggen. «*Substanziierung*» der Sache: de rechtbank vraagt vlees, geen juridisch geraamte.

2. Bij overheden en ambtenaren kan om mededeling van akten of om inlichtingen worden verzocht.

3. Partijen kunnen natuurlijk worden verzocht in persoon te verschijnen.

4. Getuigen kunnen worden gedagvaard op de dag waarop de zaak voor de rechtbank komt of van hen kunnen onder ede bevestigde schriftelijke inlichtingen worden gevraagd, nl. wanneer zij het gevraagde aan de hand van hun boeken of geschriften moeten beantwoorden.

5. Plaatsopneming kan worden bevolen of ook consultatie van deskundigen; dezen kunnen op de terechtzitting worden uitgenodigd.

De maatregelen sub 4 en 5 kunnen echter niet worden getroffen dan nadat de verweerder geantwoord heeft. Zoals boven gezegd, dient dit antwoord in principe vóór de eerste dienende dag reeds te zijn medege-deeld, ook aan de rechtbank.

Bij het nemen van de genoemde maatregelen kan de rechter er zelfs van afzien partijen ervan op de hoogte te stellen, wanneer hij het voor de rechten van partijen niet wezenlijk acht, dat zij ervan kennis hebben vóór de behandeling op de terechtzitting.

Aldus is het in het gunstigste geval mogelijk dat, wanneer het geschil voor de rechtbank komt op de eerste in de dagvaarding betekende zitting en vóór alle pleidooi, partijen reeds hebben geconcludeerd en getuigen en deskundigen met de partijen ter plaatse voor de rechtbank of voor de enkele rechter verzameld zijn.

Achtung! Keine Durchlauftermine!

Dit nu komt zelden voor. Ook in Duitsland acht de verweerder het vaak voordeliger tot een spoedige beëindiging van het proces niet bij te dragen; ook daar vergen deskundige adviezen wel eens lang beraad. Heeft men er middelen gevonden om deze plagen te bezweren?

In de loop van deze uiteenzetting is aangetoond hoe reeds de *Klageschrift* werkelijk op de zaak dient in te gaan, de bewijsmiddelen behoort op te geven en vergezeld moet zijn van de ingeroepen stukken; eveneens dat de verweerder bij de dagvaarding wordt aangemaand onverwijld zijn verweerschrift mét opgave van de bewijsmiddelen mede te delen en tegelijk ter griffie in te dienen. In de beschikking waardoor de «dag voor de mondelinge behandeling» wordt vastgesteld, wordt ook reeds de dag bepaald waarop verweer en repliek dienen te zijn bekendgemaakt. Voor-

bereidende en tussenvonnissen kunnen vaak onmiddellijk ter zitting worden uitgesproken.

Wanneer een beslissing vertraagd wordt doordat mid-delen worden aangebracht na het besluiten van de mondelinge behandeling, terwijl de partij dit naar het vrije oordeel van de rechter vroeger had kunnen doen, kunnen de gedingskosten geheel of gedeeltelijk ten laste van deze partij worden gelegd, ofschoon zij gelijk krijgt in het geschil (278.2).

Indien een verweerder niet verschijnt of niet concludeert, kan verstek worden gevraagd, maar ook een beslissing «*nach Aktenlage*», waarover reeds eerder sprake was. Deze beslissing stemt ongeveer overeen met een vonnis dat na aanmaning op grond van artikel 152 bis (ook een «*Bisparagraaf*»!) of 153 Rv. «als op tegenspraak» is geveld. Doch in Duitsland is stelling van een *Rechtsanwalt* door de of door een van de gedaagden geen vereiste.

Een strenge toepassing van deze regelen schijnt wel enig resultaat op te leveren. *Durchlauftermine*, dagen waarop een zaak alleen maar over de rol loopt, kunnen in de regel worden vermeden.

Terwijl hier alles over pleitbezorgers en deurwaarders loopt, volstaat in Duitsland een mondeling bevestigd (en in de notules opgenomen) eis, om een vonnis *nach Aktenlage* of een tussenvonnis (dat eveneens in de notulen wordt opgenomen) te bekomen. De griffie bericht aan de gedaagde dat een vonnis *nach Lage der Akten* zal worden geveld op deze of die bepaalde dag (tenminste na een week), indien hij inmiddels niet verschijnt. De griffie maakt ook de tussenvonnissen bekend, voor zover aan de partijen kennis moet worden gegeven van de onderzoeksmaatregel, die de rechtbank of de enkele rechter wenst te treffen.

Theoretische grondslagen

Uit deze uiteraard zeer beknopte schets treden toch reeds enkele hoofdlijnen van het Duitse procesrecht in privaatrechtelijke zaken naar voren. Enkele andere kenmerken verdienen meteen te worden belicht.

In tegenstelling met onze huidige procedure geschiedt het Duitse proces in principe en behoudens akkoord van partijen *mondeling* (128), wat niet belet dat schriftelijke voorbereiding opgelegd is in *Anwaltsprozesse*, o.a. voor de burgerlijke rechtbank.

De terechtzittingen zijn in principe *openbaar* (169 *Gerichtsverfassungsgesetz*) behalve in huwelijkszaken (170 *GVG*) en wanneer de openbare orde, veiligheid, zedelijkheid of een gewichtig handels- of nijverheidsgeheim gevaar zouden lopen (172 *GVG*). Echtscheidingszaken geschieden niet openbaar.

De ingeleide geschillen bewegen zich *binnen de door partijen gestelde eisen*; wat niet gevorderd wordt, bv. vruchten, interesten, kan niet worden toegewezen (308) (*Verhandlungsmaxime*). Doch veel verder dan hier is ginds de oude leer van het «gerechtelijk contract» uitgehold. Aldus is wijziging van de eis toelaatbaar niet alleen wanneer de verweerder, zelfs stilzweigend (269) hiermede instemt, maar ook wanneer de rechtbank zulke wijziging ter zake dienend verklaart (264), en wel op niet aanvechtbare wijze (270).

Wordt bovendien niet als wijziging van de eis aangezien o.m. het vermeerderen van de eis ten principale of van bijkomende vorderingen (268).

Opmerkelijk is de *actieve rol* die de rechter in Duitsland is toebedeeld. De voorzitter moet de partijen voorlichten (139), ervoor zorgen dat zij de ter zake dienende eisen stellen, dat zij zich volledig uitspreken over alle belangrijke punten in feite en in rechte, dat zij

onvoldoende opgave van ingeroepen feiten aanvullen en de bewijsmiddelen opgeven; voorts partijen ondervragen, de opwerpingen bekend maken die ambtshalve moeten worden ingeroepen.

Hiermede in verband is ook de *griffie actief* door het betekenen van *Klageschrift* en dagvaarding, door het bekend maken van dienende dagen, enz.

Om hen voor dit actief optreden te wapenen, is aan de rechtbanken *uitgebreide bevoegdheid* verleend om de zaken zo grondig mogelijk te onderzoeken.

Ook de partijen werden tot actieve medewerking verplicht. Hun verklaringen over de feiten dienen volledig en naar waarheid te zijn (138.1); elke partij is verplicht stelling te nemen tegenover de beweringen van de andere partij (138.2), zoniet worden deze als waar beschouwd (138.3). Dat een partij iets niet weet, mag zij slechts dan verklaren wanneer het gestelde feit geen door haar verrichte handeling noch een door haar waargenomen gebeurtenis uitmaakt (138.4).

De « formele waarheid » heeft ook de Duitse rechter niet bevredigd. De juridische volkomenheid van een dagvaarding of conclusie evenmin. « *Substanziëring* » wordt geëist: verklaring naar getal en omstandigheden, opgave van bewijsmiddelen en van getuigen met wat zij kunnen zeggen.

Naast de spoed en de grondigheid, waarmede geschil-

len worden opgelost, is het van belang dat de *kosten beperkt* zijn. Hiertoe dragen in Duitsland bij het verminderen van het optreden van deurwaarders en het verenigd zijn van de functie van pleitbezorger en advocaat in de *Rechtsanwalt*. Bevoegdheidsconflicten tussen burgerlijke en commerciële kamer worden er eveneens zonder hoge kosten of tijdverlies, als een eenvoudige huishoudelijke maatregel beslist.

Besluit

Het zou voorbarig zijn op grond van dit vluchtig overzicht van de procedure in eerste aanleg voor de *Landgerichte* besluiten te trekken over de voortreffelijkheid van het Duitse of van het Belgische procesrecht. Allicht draagt de arbeid van degenen die de hervorming van onze procedure op zich hebben genomen, wel de sporen van een grondiger bekendheid met het recht van onze oosterbuur. Deze regelen hebben alleen de bedoeling met de ginds levende gedachten enigszins vertrouwd te maken. Enige vertrouwde met vorm en inhoud verhoogt het genot van goede poëzie.

R. SOETAERT,
Rechter in de rechtbank
van eerste aanleg te Gent.

RECHTSPRAAK

HOF VAN CASSATIE

1e Kamer — 29 november 1962.

Eerste voorzitter: M. Giroul

Raadsheer-verslaggever: M. Vroonen.

Procureur-generaal: M. Hayoit de Termicourt

Advokaten: Mrs. De Bruyn en Faurès

Verweer tegen een rechtsvordering. — Wordt slechts een onrechtmatige daad, wanneer het met roekeloosheid, boosaardigheid of kwade trouw gevoerd wordt.

Het feit zich tegen een rechtsvordering te verweren is in beginsel, zoals het feit in rechte op te treden, de uitoefening van een recht; het wordt slechts een ongeoorloofde daad, die tot de toekenning van schadevergoeding aanleiding geeft, indien het met roekeloosheid, boosaardigheid of kwade trouw gesteld wordt.

R.M.Z. t/ S.V. Les Fonderies Lallemand.

Gelet op het bestreden vonnis, op 6 april 1961 door de Rechtbank van eerste aanleg te Brussel, in graad van beroepen zetelende, gewezen;

Over het middel afgeleid uit de schending van de artikelen 1, 2 van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid van de arbeiders, gezegd artikel 1, gewijzigd door de artikelen 1 van de wet van 27 maart 1951 en 1 van de wet van 14 juli 1951, 1 van de wet van 10 maart 1900 op het arbeidscontract, 1710, 1779, in het bijzonder 1°, van het Burgerlijk Wetboek, 2, 4, van de wet van 9 juli 1926 op de werkrechtshraden en 97 van de Grondwet,

doordat het bestreden vonnis beslist dat aanlegger ten onrechte weigert aan Isidore Lallemand de hoeda-

nigheid te erkennen van aan het regiem van de maatschappelijke zekerheid onderworpen loontrekkende arbeider, om de redenen dat boven de functies van beheerder-zaakvoerder van de samenwerkende vennootschap « les Fonderies Lallemand », Isidore Lallemand in deze vennootschap het ambt van loontrekkende directeur uitoefent krachtens een contract van huur van diensten tussen de vennootschap en hem op 22 december 1950 tussengekomen, dat uit dit contract blijkt dat in zijn hoedanigheid van directeur-generaal Isidore Lallemand onderworpen is aan het gezag van de beheerraad aan wie hij gehouden is maandelijks verslag over zijn werkzaamheid uit te brengen, dat zijn lot als directeur-generaal dus van de gehele beheerraad afhangt waarin hij slechts over één stem op vier beschikt, dat, rekening gehouden met de verdeling van de maatschappelijke aandelen en de beperking van het stemrecht tot een vijfde van het geheel van de aandelen, hij als vennoot slechts over 405 stemmen tegen 468 beschikt en dat hij aldus, op welke wijze men ook de toestand beschouwe, als directeur-generaal van de vennootschap afhangt van een meerderheid waarover hij zelf niet beschikt,

dan wanneer de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid van de arbeiders slechts van toepassing is op de werknemers en werkgevers, verbonden door een contract van huur van diensten ander dan een arbeidscontract of een bediendencontract, na de bekendmaking van koninklijke besluiten welke haar bepalingen aanpassen aan de bijzonderheden van de contracten waarvan sprake of aan de gebruiken en gewoonten der betrokken beroepen, en dan wanneer het bestreden vonnis enerzijds niet vaststelt dat een koninklijk besluit de besluitwet van 28 december 1944 van toepassing gemaakt heeft op het beweerd contract van huur van diensten, waarvan het bestaan aanneemt en, anderzijds, er niet op

wijst dat Isidore Lallemand, als directeur-generaal van de samenwerkende vennootschap « Les Fonderies Lallemand », ten opzichte van deze laatste in de « nauwe » banden van ondergeschiktheid zou zijn welke het arbeidscontract of het bediendencontract onderscheiden van andere contracten van huur van diensten, met het gevolg dat de hoedanigheid van het regiem van de aan maatschappelijke zekerheid onderworpen loontrekende arbeider aan Isidore Lallemand niet wettelijk is kunnen erkend worden en dat in elk geval de beslissing, welke ze hem toekent, niet wettelijk met redenen omkleed is :

Overwegende dat de eerste rechter beslist had dat het tussen de vennootschap verweerster en Isidore Lallemand gesloten overeenkomst « al de kenmerken heeft van een bediendencontract » ;

Overwegende dat, in zijn conclusies in beroep, aanlegger, beroeper, staande hield dat het « bediendencontract van 22 december 1950 een fictief karakter » had, bij ontstentenis van « band en toestand van ondergeschiktheid », daar de heer Lallemand, als enig bestendig orgaan van de vennootschap, niet « jegens zich zelf een gezag » kon « uitoefenen waarmede hij zelf bekleed is » en daar de « vennootschap slechts door de tussenkomst van Isidore Lallemand een gezag kon uitoefenen of een wil uiten » ;

Overwegende dat daar het vastgesteld heeft dat Isidore Lallemand, in zijn hoedanigheid van directeur-generaal niet aan zijn eigen gezag onderworpen was, maar aan deze van de beheerraad, dat het onjuist was dat de vennootschap verweerster gezag zou kunnen uitoefenen en haar wil uiten slechts door de tussenkomst van gezegde Lallemand, en dat dienvolgens het contract niet fictief was, de rechter in beroep niet verplicht was, in de staat van de conclusies van de partijen, bovendien, erop te wijzen dat de band van ondergeschiktheid welke Isidore Lallemand aan de vennootschap verweerster verbindt, zoals de eerste rechter het beslist had, de kenmerken had welke het bestaan van een bediendencontract vereiste ;

Dat het middel niet kan aangenomen worden ;

Over het tweede middel afgeleid uit de schending van de artikelen 1107, 1134, 1135, 1319, 1320, 1322 van het Burgerlijk Wetboek en 97 van de Grondwet,

doordat het bestreden vonnis, de conclusies van aanlegger verwerpend, beslist dat werkelijk en niet fictief is het contract van huur van diensten van 22 december 1950, krachtens hetwelk Isidore Lallemand beweerdelijk in de schoot van de samenwerkende vennootschap « Les Fonderies Lallemand » het ambt van bezoldigde directeur-generaal uitoefent, en dienvolgens, erkent dat hij de hoedanigheid heeft van aan de maatschappelijke zekerheid onderworpen bezoldigde arbeider, en dit zonder nochtans het verweer te beantwoorden tegengeworpen in de regelmatig voor de rechtbank door aanlegger genomen conclusies, door hetwelk deze het fictief karakter van gezegd contract aantoonde zowel om reden van het samenvallen van de door Isidore Lallemand als beheerder-zaakvoerder, in de vennootschap uitgeoefende functies en van deze hem als directeur-generaal door gezegd contract toegekend, dan om reden van de onmogelijkheid van een werkelijke ondergeschiktheid van Isidore Lallemand, als directeur-generaal en beheerder-zaakvoerder, aan de vennootschap waarvan hij het beheer en de leiding waarneemt, waarin hij de hoge leiding verzekert van de personen welke in dienst van de vennootschap werken, en waarvan hij het enig bestendig orgaan is geschikt om het gezag uit te oefenen dat de afhankelijkheid aan het bediendencontract eigen kenmerkt,

en doordat aldus het bestreden vonnis de bewijskracht miskent van de voor de rechtbank door aanlegger genomen conclusies (schending van de artikelen 1319, 1320 en 1322 van het Burgerlijk Wetboek) en in elk geval niet met redenen omkleed is ten opzichte van het verweer van gezegde conclusies hetwelke de rechters moesten beantwoorden en niet zonder reden van de hand konden wijzen (schending van de artikelen 1107, 1134 e 1135 van het Burgerlijk Wetboek en 97 van de Grondwet) ;

Overwegende dat op de enkele bewering van aanlegger betreffende het samenvallen van de functies van beheerder-zaakvoerder en van de functies van directeur-generaal, door Isidore Lallemand uitgeoefend, het vonnis de vaststelling tegenstelt dat deze laatste functies die van een « bezoldigde » zijn en dus van die van beheerder-zaakvoerder onderscheiden zijn ;

Dat op de bewering dat Isidore Lallemand « als enig bestendig orgaan van de vennootschap jegens zich zelf geen gezag kan uitoefenen, waarmede hij bekleed is », het vonnis antwoordt dat Lallemand, « in zijn hoedanigheid van directeur-generaal, onderworpen is niet aan het gezag dat hij uitoefent in zijn hoedanigheid van beheerder-zaakvoerder, maar aan dat van de beheerraad » en « van deze afhangt » ;

Dat de conclusies van aanlegger aldus gepast beantwoord werden ;

Overwegende, voor het overige, dat het middel niet aanduidt waarin zulkdanig antwoord de bewijskracht van de conclusies miskent ;

Dat het middel niet kan aangenomen worden ;

Gezien het derde middel afgeleid uit de schending van de artikelen 1382 en 1383 van het Burgerlijk Wetboek en 97 van de Grondwet,

doordat het bestreden vonnis beslist dat aanlegger een fout begaan heeft door aan verweerster de aansluiting van haar directeur-generaal bij het regiem van de maatschappelijke zekerheid te weigeren (verwijzing en doorhaling van een woord goedgekeurd) en, hem, dienvolgens, veroordeelt een frank schadevergoeding aan verweerster te betalen, onder voorbehoud van het overige van het door haar ondergaan nadeel, om de redenen dat daar de werkgever enerzijds de verplichting en, anderzijds, het recht heeft bij de Rijksdienst voor maatschappelijke zekerheid zijn personeel te doen verzekeren dat aan het regiem van de maatschappelijke zekerheid onderworpen is, indien de Rijksdienst voor maatschappelijke zekerheid er zich ten onrechte tegen verzet, hij dit recht schendt en, dienvolgens, een fout begaat welke een schade kan berokkenen aan degene wiens recht geschonden is, en dat door het recht van verweerster te krenken haar directeur-generaal bij de Rijksdienst voor maatschappelijke zekerheid te laten verzekeren, deze aan verweerster een schade berokkend heeft, al was het maar door haar te verplichten het geding in te stellen om dit recht te doen erkennen, dan wanneer de regelmatige uitoefenen van het recht een geschil aan het oordeel van de rechters te onderwerpen, en zich gebeurlijk te laten brengen vóór het gerecht te dien einde, niet op zichzelf een schuldig feit uitmaakt in geval van mislukking van zijn aanspraak, en, dienvolgens, de feitenrechters niet wettelijk aanlegger hebben kunnen schuldig verklaren en hem, bijgevolg, tot schadevergoeding veroordelen, om de enige reden dat indien zijn verzet tegen het litigieus recht niet redelijk of ongegrond zou komen geoordeeld te worden, hij, door er zich ten onrechte te hebben tegen verzet, dit recht zou gekrenkt hebben, al was het maar door de partij, welke er aanspraak kon op ma-

ken, te verplichten de gerechtelijke vordering in te stellen om het te doen erkennen ;

Over de grond van niet-ontvankelijkheid door verweerster afgeleid uit de nieuwhed van het middel, daar aanlegger zich, voor de feitenrechter, beperkt heeft, in conclusies staande te houden, niet dat zijn weigering geen fout kon uitmaken, maar dat zijn weigering gerechtvaardigd was ;

Overwegende dat aanlegger uitdrukkelijk in conclusies verklaard heeft dat hij « geen fout gepleegd heeft » ;

Overwegende dat daar hij het bestaan van elke fout betwist heeft, aanlegger ontvankelijk is de beslissing, welke een fout te zijnen laste in aanmerking neemt, te bestrijden ;

Over het middel :

Overwegende dat, om aanlegger tot schadevergoeding te veroordelen, de rechter in beroep uitsluitend hierop steunt dat aanlegger « zich ten onrechte verzet tegen het recht van verweerster bij de Rijksdienst voor maatschappelijke zekerheid « Isidore Lallemand » te doen verzekeren », dat hij aldus « dit recht krenkt en, dienvolgens, een fout begaat » en dat hij « aan beroepene (hier verweerster) een schade berokkend heeft, al was het maar door haar te verplichten onderhavig geding in te zetten om dit recht te doen erkennen » ;

Overwegende dat het feit gerechtelijk weerstand te bieden aan een vordering, in beginsel, zoals het feit in rechte op te treden, de uitoefening van een recht uitmaakt ; dat het slechts een ongeoorloofde daad wordt en, dienvolgens, slechts tot de toekenning van schadevergoeding aanleiding geeft indien het met roekeloosheid, boosaardigheid of kwade trouw gesteld wordt ;

Dat eruit volgt dat de redenen van het vonnis niet wettelijk de veroordeling van aanlegger tot schadevergoeding rechtvaardigen, en dat het middel gegrond is ;

Om die redenen,

Verbreekt het bestreden vonnis, behalve in zover het beslist dat de vordering van verweerster ontvankelijk is en dat aanlegger ten onrechte aan verweerster de aansluiting van Isidore Lallemand bij de Rijksdienst voor maatschappelijke zekerheid geweigerd heeft ;

Verwerpt de voorziening voor het overige ;

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

Veroordeelt aanlegger tot de twee derden van de kosten en verweerster tot het overige derde ;

Verwijst de zaak, aldus beperkt, naar de Rechtbank van eerste aanleg te Nijvel, in graad van beroep zettelende.

HOF VAN CASSATIE

1e Kamer — 14 december 1962.

Voorzitter : M. Bayot.

Raadsheer-verslaggever : M. Belpaire.

Procureur-generaal : M. Hayoit de Termicourt.

Advokaat : Mr. Demeur.

Erfdienstbaarheid van overgang bij overeenkomst gevestigd. — In principe altijddurend. — Partijen kunnen echter van dit principe afwijken.

Een bij overeenkomst gevestigde erfdienstbaarheid van overgang is in principe altijddurend zodat dit recht niet te niet gaat zoals het wettelijk recht van uitweg, ingevolge het louter feit van het ophouden van de ingeslotenheid van het heersend erf.

Geen wettelijke regel verzet er zich echter tegen, dat de partijen van dit principe zouden afwijken door het recht van de eigenaar van het heersend erf aan een tijdsbeperking of aan een ontbindende voorwaarde te onderwerpen. Aldus kan bedongen worden, dat het recht van overgang een einde zal nemen wanneer de ingeslotenheid van het erf ophoudt te bestaan.

De Stoop t/ De Mol en Hanssens.

Gelet op het bestreden vonnis, op 25 maart 1960 in laatste aanleg gewezen door de Vrederechter van het kanton Evergem ;

Over het middel afgeleid uit de schending van de artikelen 637, 639, 649, 682, 686, 691, 695, 703, tot 706, 1101, 1134, 1135, 1156, tot 1164, 1183, 1582, 1615 van het Burgerlijk Wetboek, en 97 van de Grondwet ;

doordat het bestreden vonnis, na te hebben vastgesteld dat er ten deze geen wettelijk recht van overgang volgens artikel 682 van het Burgerlijk Wetboek bestaan heeft en dat de akte van toewijzing van 1946, eigendomstitel van aanlegger, geen melding van een recht van overgang maakt, en na te hebben aangenomen dat aanlegger een conventioneel recht van overgang verworven heeft, zowel als accessorium spruitend uit de oorspronkelijke koop-verkoop als ingevolge een stilzwijgende overeenkomst tussen Eeman en Vande Velde, voor recht zegt dat de betwiste erfdienstbaarheid van overgang afgeschafte is om reden dat de ingeslotenheid van het erf van aanlegger nu opgehouden heeft, dat dit einde van de ingeslotenheid het ophouden van het conventioneel recht van overgang ingevolge de verkoop meebrengt, en dat dit einde ook het vervullen van de ontbindende voorwaarde uitmaakt door de partijen bedoeld bij de oorspronkelijke stilzwijgende overeenkomst nopens het conventioneel recht van overgang,

dan wanneer het conventioneel recht van overgang met het verdwijnen van een oorspronkelijke insluiting niet te niet gaat en dan wanneer, in het bijzonder : a) de verkoop, buiten uitzonderingen waarvan hier geen sprake is, een onherroepelijk karakter heeft zowel betreffende het hoofdvoorwerp als betreffende de toebehoren, waaronder namelijk een recht van overgang (schending van al de aangeduide wetsbepalingen, namelijk van de artikelen 1101, 1134, 1135, 1582 en 1615 van het Burgerlijk Wetboek) ; b) het toekennen van een conventioneel recht van overgang zijn oorzaak in een feit van insluiting niet noodzakelijk en niet uitsluitend vindt en als oorzaak en grond andere verschillende voordelen voor het heersend erf kan hebben (schending van al de aangeduide wetsbepalingen, na-

VLAAMSE JURISTEN.

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

melijk van de artikelen 686, 1101, 1134 en 1135 van het Burgerlijk Wetboek) :

Overwegende dat het vonnis de draagwijdte van de overeenkomst welke de litigieuze erfdiensbaarheid vastigt, nagaat, onder andere de duur ervan, en dat het beslist, op grond van de gemeenschappelijke bedoeling van de partijen bij die overeenkomst, dit wil zeggen Eeman, rechtsvoorganger van aanlegger en Vandevelde, rechtsvoorganger van verweerders, dat zij aan het erf van Vande Velde een uitweg hebben willen geven, met dien verstande dat het recht van overgang in de tijd zou beperkt zijn en, samen met de ingeslotenheid, zou een einde nemen;

Overwegende dat een bij overeenkomst gevestigde erfdiensbaarheid van overgang in principe altijddurend is, zodat het recht niet te niet gaat, zoals het wettelijk recht van uitweg, ingevolge het louter feit van het ophouden van de ingeslotenheid van het heersend erf;

Dat echter geen wettelijke regel zich ertegen verzet dat partijen van dit principe zouden afwijken door het recht van de eigenaar van het heersend erf aan een tijdsbeperking of aan een ontbindende voorwaarde te onderwerpen en namelijk, zoals ten deze, te bedingen dat het recht van overgang samen met de ingeslotenheid van dat erf, een einde zal nemen;

Overwegende dat het vonnis, om te beslissen dat Eeman en Vande Velde het recht van overgang aan een tijdsbeperking hebben willen onderwerpen, niet steunt, zoals in het middel wordt ondersteld, op de omstandigheid dat het toekennen van een conventioneel recht van overgang noodzakelijk zijn oorzaak in een feit van insluiting vindt en als oorzaak en grond geen ander voordeel voor het heersend erf kan hebben;

Dat het vaststelt dat het « de bedoeling van partijen geweest is het erf van Vande Velde een uitweg te geven, gezien zijn ingeslotenheid » en dat « er blijkbaar geen andere reden om een recht van overgang toe te staan bestaan heeft »;

Overwegende dat het middel niet kan aangenomen worden;

Om die redenen,

Verwerpt de voorziening;

Veroordeelt aanlegger tot de kosten.

De kosten begroot op de som van vierduizend vierhonderd negentig frank jegens de aanleggende partij.

RAAD VAN STATE

4e Kamer — 6 november 1962

Voorzitter : M. Vranckx.

Raadsheren : M.M. Mast en Mees.

Substituut-auditeur-generaal : M. Haesaert.

Advokaat : Mr. Wolff.

Raad van State. — Bevoegdheid. — Subjectief recht. — Administratieve rechtscolleges. — Beslissingen. — Motivering.

1. *Uit de ondubbelzinnige bewoordingen van art. 67 van de wetten op de militaire pensioenen blijkt dat aan commissies, waarvan de Koning de samenstelling en de werking regelt, opdracht werd gegeven om te beslissen over de rechten op de pensioenen voor kwetsuren of gebrekkelijkheden, alsmede over de rechten van de weduwen, wezen, verwanten in opgaande lijn en andere daarmee gelijkgestelde rechtshabbers.*

De exceptie van onbevoegdheid van de administratieve rechtscolleges of van de Raad van State is derhalve ongegrond.

2. *Gebrek aan motivering is een reden tot vernietiging van de beslissing van de hogere commissie van beroep inzake militaire pensioenen.*

De Neve t./ Belgische Staat (Minister van Financiën).

Arrest nr. 9675.

Overwegende dat het beroep strekt tot vernietiging van de beslissing van 7 november 1961, waarbij de hogere commissie van beroep inzake militaire pensioenen te Brussel afwijzend beschikt over de aanvraag tot herziening van haar vroegere beslissing van 6 maart 1959, ingediend door verzoeker ;

Overwegende dat op 23 augustus 1933 aan verzoeker, op grond van artikel 22 van de gecoördineerde wetten op de militaire pensioenen, wegens het overlijden van zijn zoon Gustave gedurende zijn militaire dienst, een pensioen werd toegekend, dat vastgesteld werd op het verminderd bedrag waarop aanspraak kan worden gemaakt wanneer het overlijden niet door de dienst is veroorzaakt ; dat verzoeker twee aanvragen tot herziening indiende en dezelfde staaft met attesten waaruit moest blijken dat het overlijden van zijn zoon wel degelijk aan de militaire dienst, inzonderheid aan een val gedurende de uitvoering van de dienst, te wijten was ; dat die aanvragen door de commissie voor pensioenen en toelagen aan weduwen, wezen en ascendenten werden verworpen, de laatste bij beslissing van 21 januari 1958 ; dat die beslissing, waartegen verzoeker beroep had ingesteld, door de hogere commissie van beroep op 6 maart 1959 werd bevestigd, wegens de tegenstrijdigheden tussen de verklaringen van het slachtoffer, vermeld in het etiologisch register van de eenheid en in het klinisch blad van het militair hospitaal en de tot staving van de aanvraag tot herziening overgelegde attesten ; dat verzoeker op 5 april 1961 een derde aanvraag tot herziening indiende, vergezeld van twee attesten, volgens welke Gustave De Neve vóór zijn ongeval had geklaagd en zich bij een val in de uitvoering van zijn dienst gekwetst had en daarop in het militair hospitaal werd opgenomen, waar hij overleed ; dat alsdan de bestreden beslissing werd genomen ;

Overwegende dat de tegenpartij voorhoudt, dat de Raad van State niet bevoegd is om kennis te nemen van een geschil over het bestaan van een recht op militair pensioen, aangezien zodanig geschil tot de uitsluitende bevoegdheid van de gewone rechtbanken behoort ;

Overwegende dat artikel 67 van de wetten op de militaire pensioenen, gecoördineerd bij koninklijk besluit van 11 augustus 1923, aan commissies waarvan de Koning de samenstelling en de werking bepaalt, opdracht geeft om « te beslissen over de rechten op de pensioenen voor kwetsuren of gebrekkelijkheden », alsmede over de rechten van de weduwen, wezen, verwanten in opgaande lijn en andere daarmee gelijkgestelde rechtshabbers « op de bij de wet voorziene pensioenen of tegemoetkomingen, in al de gevallen waarin de rechten niet op onbetwistbare wijze blijken uit de stukken van het bij het departement van Landsverdediging opgemaakte dossier », en dat die bepaling beroep openstelt tegen de beslissingen van die commissies bij een hoger rechtscollege dat in laatste aanleg uitspraak doet ; dat de wet zodoende in ondubbelzinnige bewoordingen bedoelde commissies en commissie van beroep opdracht geeft om te beslissen over

bovengenoemde rechten ; dat de stelling als zouden de geschillen omtrent die rechten tot de uitsluitende bevoegdheid van de gewone rechtbanken behoren niet verenigbaar is met die bewoordingen ; dat de aldus ingestelde hogere commissie van beroep inzake militaire pensioenen een administratief rechtscollege is wiens beslissingen, op grond van artikel 9 van de wet van 23 december 1946, vatbaar zijn voor vernietiging door de Raad van State ; dat de exceptie van onbevoegdheid niet gegrond is ;

Overwegende dat verzoeker doet gelden dat de motivering van de bestreden beslissing, die beperkt is tot de samenvatting van de inhoud van de twee overgelegde attesten en tot de overweging dat « ... die getuigschriften niet van aard zijn de vroeger genomen beslissing te doen wijzigen », onvoldoende is, aangezien daaruit niet kan worden afgeleid waarom bewuste attesten niet van die aard zijn dat zij een wijziging van de vroeger genomen beslissing rechtvaardigen ;

Overwegende dat de inhoud van meervermelde attesten verschilt van die der attesten waarvan de hogere commissie reeds vroeger kennis had en die zij wegens hun tegenstrijdigheid met de vermeldingen op het etiologisch register en het klinisch blad niet in aanmerking had genomen ; dat, bij gemis van enige aanduiding in die zin in de considerans van de bestreden beslissing, dezelfde tegenstrijdigheid tussen bewuste vermeldingen en de nieuwe attesten niet kan worden vermoed ; dat derhalve uit de considerans van de bestreden beslissing de reden niet blijkt waarom herziening uitgesloten is ; dat het middel gegrond is.

Besluit :

Artikel. — De beslissing dd. 7 november 1961 van de hogere commissie van beroep inzake militaire pensioenen is vernietigd.

Artikel 2. — Dit arrest zal in de registers van bovenvermelde commissie worden overgeschreven en melding ervan zal worden gemaakt op de kant van de vernietigde beslissing.

Artikel 3. — De zaak wordt verwezen naar de anders samengestelde commissie.

HOF VAN BEROEP TE BRUSSEL

1e Kamer — 28 november 1962

Voorzitter : M. Michielsens.

Raadsheren : M.M. Sury en Van Leckwyck.

Advocaat-generaal : M. Van den Eynden de Rivieren.

Advocaten : Mrs. De Doncker en Dauwe.

Failissement. — Vonnis dat vraag tot gerechtelijk akkoord verwerpt en het faillissement verklaart. — Beroep. — Tussenkomsst van curator. — Ontvankelijkheid. — Elementen betreffende ongeluk en goede trouw.

Wanneer een vonnis der Rechtbank van Koophandel een aanvraag tot gerechtelijk akkoord verwerpt en het faillissement uitspreekt, mag de in failliet verklaarde handelaar beroep tegen dit vonnis aantekenen overeenkomstig de voorschriften van art. 10 van het Besluit van 25 september 1946 houdende samschakeling van de wetten op het gerechtelijk akkoord en is hij niet gehouden dit beroep in te stellen volgens de normen van art. 465 van het Wetboek van Koophandel.

De verklaring van het faillissement is inderdaad ondergeschikt aan de afwijzing van de vraag tot gerechtelijk akkoord en het beroep, gericht tegen de beschikkingen van het vonnis, waardoor de aanvraag tot gerechtelijk akkoord wordt verworpen, is noodzakelijkerwijze ook gericht tegen de beschikkingen, waardoor, ingevolge de verwerping, de verzoeker in staat van faillissement wordt verklaard.

De curator, die krachtens art. 470 van het Wetboek van Koophandel onmiddellijk en krachtens art. 465 van hetzelfde wetboek, ondanks voorziening in actie treedt, vertegenwoordigt de schuldeisers en is dan ook gerechtigd in de procedure tot opheffing van het faillissement tussen te komen.

Om het gerechtelijk akkoord te bekomen dient de verzoeker te bewijzen dat hij ongelukkig en te goeder trouw is. Het vonnis haalt verschillende feitelijke omstandigheden aan waardoor de goede trouw en de mogelijkheid van het vervullen der concordataire voorstellen uitgesloten dienen geacht te worden.

Boits t./ J. Dauwe (q.q.)

Gezien, in behoorlijke vorm overgelegd, de door de wet vereiste stukken ;

Overwegende dat appelland op 11 april 1962, onder nr. 156.637 in het handelsregister te Antwerpen werd ingeschreven als aannemer van bouwwerken onder de handelsnaam ALBOTEK - Aannemer - Studiebureau, met vermelding dat hij de exploitatie van deze handelszaak was begonnen op 15 februari 1962 ;

Dat hij op 12 april hierop volgende een verzoekschrift tot gerechtelijk akkoord indiende ;

Dat deze aanvraag behoorlijk werd afgekondigd ;

Overwegende dat de rechter-commissaris verslag uitbracht op 18 april 1962 over de ontvankelijkheid van de aanvraag en op 8 juni 1962 over de grond van de zaak ;

Overwegende dat de rechtbank van koophandel te Antwerpen, bij vonnis dd. 18 juni 1962 deze aanvraag verwierp en tevens, van ambtswege, verzoeker failliet verklaarde met aanstelling van Mr. Dauwe tot curator ;

Overwegende dat verzoeker tegen dit vonnis beroep instelde bij verklaring afgelegd op 21 juni 1962 ter griffie van voormelde rechtbank ; dat dit beroep, regelmatig naar vorm, te bekwamer tijd werd ingesteld ;

Overwegende dat de curator een verzoek in tussenkomsst indiende, dat behoorlijk aan de pleitbezorger van appelland op 22 september 1962 werd betekend ;

Overwegende dat de zaken ingeschreven sub numeris 45.278 en 45.839 van de algemene rol verknocht zijn en derhalve dienen te worden samengevoegd ;

Overwegende dat de curator de niet-ontvankelijkheid van het beroep opwerpt omdat het niet onderworpen is aan de voorschriften van artikel 10 van het besluit van 25 september 1946 houdende samschakeling van de wetten op het gerechtelijk akkoord maar wel aan deze van artikel 465 van het handelswetboek en van het wetboek van burgerlijke rechtspleging ;

Overwegende dat de faillietverklaring ondergeschikt is aan de afwijzing van de vraag tot gerechtelijk akkoord ; dat immers de hervorming van het beroepen vonnis in zover het de vraag tot gerechtelijk akkoord verwerpt ondenkbaar is zonder gelijktijdige opheffing van de faillietverklaring ;

Dat dienvolgens het beroep gericht, overeenkomstig artikel 10 van bedoeld besluit, tegen de beschikkingen van het vonnis waardoor de aanvraag tot gerechtelijk

akkoord wordt verworpen, noodzakelijkerwijze ook gericht is tegen de beschikkingen waardoor, ingevolge die verwerping, de verzoeker failliet wordt verklaard ;

Dat appellant zich dus niet hoefde te gedragen naar de voorschriften van de wetsbepalingen door de curator aangehaald ;

Dat het beroep derhalve ontvankelijk is ;

Overwegende dat appellant de ontvankelijkheid van de tussenkomst van de curator betwist omdat artikel 10 van bedoeld besluit dit recht enkel aan de schuldeisers toekent ;

Overwegende dat de rechtbank, op grond van artikel 24 van het besluit, de verzoekende schuldenaar failliet verklaarde en de curator aanstelde ;

Dat de curator, die, krachtens artikel 470 van het handelswetboek, onmiddellijk en, krachtens artikel 465, spijs alle verhaal in dienst trad, de schuldeisers sedert het beroepen vonnis vertegenwoordigt ;

Dat zijn tussenkomst dan ook ontvankelijk is ;

Overwegende, ten aanzien van de grond van de zaak, dat de vereiste voorwaarden om het gerechtelijk akkoord te bekomen niet verwezenlijkt zijn ; dat appellant inderdaad niet bewijst dat hij ongelukkig is en van goede trouw ;

Overwegende, in de eerste plaats, dat appellant in zijn verzoekschrift aanhaalt dat hij op 13 november 1959 zijn inschrijving in het handelsregister onder nr. 147941 heeft bekomen ; dat hij echter verzwijgt dat deze inschrijving overgedragen werd aan de P.V.B.A. ALBOTECH ingevolge inbreng van de baten van zijn handelsfonds bij de oprichting van deze vennootschap blijkens akte dd. 24 november 1960 ; dat hij evenzeer verzwijgt dat hij zich opnieuw in het handelsregister liet inschrijven, op 11 april 1962, daags vóór het indienen van zijn verzoekschrift, onder de firmaam ALBOTECH, en wel onder nr. 156637 ;

Overwegende dat het appellant niet kon ontgaan dat het gebruik van de firmaam ALBOTECH zowel voor de zaken in eigen naam als voor deze door de vennootschap gedreven, onvermijdelijk verwarring bij de medecontractanten meebrengt ;

Dat de eerste rechter dan ook terecht heeft overwogen dat « al deze zaken zodanig ineengestremeld zijn dat het niet duidelijk is na te gaan welke zaak sommige handeligen eigenlijk aanbelangen » ;

Overwegende, in de tweede plaats, dat de rechter-commissaris, spijs uitgebreide opzoekingen, geen boekhouding heeft ontdekt aangaande de handelszaak door appelland in eigen naam uitgebaat ;

Dat appelland tevergeefs opwerpt dat « zijn persoonlijke boekhouding later werd opgevolgd door de P.V.B.A. ALBOTECH », vermits het integendeel vaststaat dat de schulden van appelland door deze vennootschap niet werden overgenomen en dienvolgens in haar boekhouding niet konden ingeschreven worden ;

Overwegende, ten derde, dat de rechter-commissaris na zorgvuldig onderzoek heeft vastgesteld dat het verzoekschrift van appelland zijn baten en lasten niet trouw weergaf ;

Overwegende, ten vierde, dat appelland betrokken werd in verschillende handelondernemingen die allen tegenspoed hebben gekend zodat zijn professioneel wedervaren geen waarborg biedt voor de naleving van de concordataire voorstellen ; dat het overigens niet volstaat technische bouwkundig tekenaar te zijn om met voldoende vakkenis en ervaring de leiding waar te nemen van firma's die aanneming van bouwwerken tot doel hebben ;

Overwegende, ten vijfde, dat appelland veelvuldige leningen en financieringscontracten heeft onderschre-

ven, hetzij om zijn handelszaken op te richten of uit te breiden, hetzij om zijn huishouden uit te rusten ;

Dat deze overdreven lasten zijn toestand aan het wankelen hebben gebracht, zodat vanaf 10 mei 1961 verschillende vonnissen tegen hem werden uitgesproken waaruit zijn staat van wanbetaling blijkt ;

Overwegende dat appelland beweert dat de zaak, die hij sedert 19 juni 1962 onder handelsnaam Brasschaatse Bouwwerken uitbaat, maandelijke winsten van 35.000 4 40.000 F kan afwerpen, hetgeen volstaat om de concordataire voorstellen na te komen ; dat hij echter geenszins bewijst dat hij sinds juni 1962 winsten geboekt heeft die met voormelde bedragen overeenstemmen ;

Overwegende dat appelland ook staande houdt dat zijn financiële toestand zal verbeteren wanneer de schadevergoeding in de zaak Bols zal worden uitbetaald ; dat hij echter uit het oog verliest dat het geschil met Bols het vermogen van de vennootschap ALBOTECH kan beïnvloeden doch niet zijn eigen vermogen ;

Om deze redenen,

Het Hof,

Gezien artikel 24 der wet van 15 juni 1935 dat werd nageleefd ;

Gehoord in openbare terechtzitting het eensluitend advies van de Heer Advocaat-generaal van den Eynde de Rivieren ;

Voegt samen wegens verknochtheid de zaken ingeschreven op de algemene rol onder de nrs. 45.278 en 45 839 ;

Ontvangt het beroep en tevens de tussenkomst van de curator ;

Alle andere en strijdige besluiten verwerpende,

Bevestigt het bestreden vonnis ;

Legt de kosten van beroep ten laste van de failliete boedel.

HOF VAN BEROEP TE GENT

3e Kamer. — 15 februari 1962.

Voorzitter : M. Carnewal.

Raadsheren : M.M. Lefebvre en Janssens.

Eerste Advocaat-generaal : M. Vanhoudt.

Advokaten : Mrs. Gits en Gillon.

Strafrecht. — Geen toepassing van art. 65 S.W. ten aanzien van inbreuken op de artt. 2, 4° en 4 bis van de wet van 1 augustus 1899.

Het besturen van een voertuig of het geleiden van een rijder in staat van dronkenschap op een openbare plaats (art. 2; 4° van de wet van 1 augustus 1899) en het weigeren zonder wettige redenen een bloedproef te laten verrichten (art. 4bis van de wet van 1 augustus 1899), zijn feiten, die afzonderlijk moeten betoedeld worden, zodat art. 65 S.W. niet moet toegepast worden.

O.M. t./ B...

Verdacht van te Waregem, de 7 november 1961 :

De eerste : A. — Weerstand te hebben gepleegd met geweld of bedreigingen tegen Delva Michel, adjunct-politiecommissaris, Officier van de gerechtelijke politie en tegen Dhalluin Ernest en Dheedene Georges, politieagenten, dragers of agenten van de

gewapende macht, handelende ter uitvoering van de wetten, van de bevelen of beschikkingen van de openbare overheid.

B. — Met samenhang : bij inbreuk van art. 2/4° wet 1-8-1899, in staat van dronkenschap op een openbare plaats een voertuig te hebben bestuurd of een rijdier geleid.

C. — Met samenhang : bij inbreuk van art. 4 bis al. 2 wet 1-8-1899, zonder wettige redenen geweigerd te hebben de bloedproef voorzien bij art. 4 bis al. 1 wet 1-8-1899, te laten verrichten.

D. — Met samenhang : bij inbreuk op art. 26/1° K.B. 8-4-1954, als bestuurder op de openbare weg, zijn snelheid niet te hebben geregeld zoals vereist is wegens de plaatsgesteldheid, de belemmering van het verkeer, het zicht, de staat van de weg en van het voertuig, opdat de snelheid geen ongevallen zou kunnen veroorzaken.

E. — Met samenhang : bij inbreuk op art. 110/1° K.B. 8-4-1954, als bestuurder op de openbare weg, een doorlopende streep tussen twee rijstroken overschreden te hebben en van de ene strook op de andere te zijn gekomen, behalve om links af te slaan.

De tweede : als burgerlijk verantwoordelijke voor de eerste voor de feiten D en F.

Overwegende dat het Openbaar Ministerie tijdig en regelmatig beroep heeft ingesteld;

Overwegende dat door het onderzoek en bij de behandeling der zaak vóór het Hof, de feiten ten laste van de beklagde gelegd bewezen zijn gebleven, zoals zij door de eerste rechter voor bewezen werden aangenomen;

Overwegende dat de door de eerste rechter uitgesproken straffen hoofdens de feiten A, D en E als een gepaste betuigeling voorkomen en dienen te worden behouden.

Dat, wat de feiten B en C betreft, er geen aanleiding bestaat deze feiten samen te betuigelen ingevolge art. 65 van het Strafwetboek, deze wetsbepaling niet van toepassing zijnde in zake; dat, naar het oordeel van het Hof, deze feiten B en C afzonderlijk dienen te worden betuigeld, zoals hierna zal worden bepaald;

Overwegende, dat de eerste rechter terecht de beklagde heeft ontzet gedurende een termijn van een maand, van het recht welkdanig motorvoertuig te besturen, dit op grond van de telastlegging B;

Overwegende dat de gedaagde zijn burgerlijke aansprakelijkheid niet betwist;

Om deze redenen,

Het Hof, rechtdoende op tegenspraak;

Gelet op de wetsbepalingen door de eerste rechter aangeduid, ter uitzondering van art. 65 van het Strafwetboek, niet meer van toepassing, en gelet bovendien op art. 274 van het Strafwetboek; art. 24 der wet van 15 juni 1935; art. 211 van het Wetboek van Strafvordering; art. 140 der wet van 18 juni 1869 gew. door art. 2 der wet van 4 september 1891, alle wetsbepalingen door de Heer Voorzitter ter terechtzitting van heden aangeduid;

Ontvangt het ingestelde beroep en erover beslissend :

Doet het bestreden vonnis teniet waar het beklagde veroordeelde hoofdens de telastleggingen B en C samen, en opnieuw wijzende, met eenparigheid van stemmen :

Veroordeelt beklagde : hoofdens de telastlegging B tot een gevangenisstraf van 15 dagen en een geldboete van 100 F, verhoogd met 190 decimen en aldus gebracht op 2.000 F;

hoofdens de telastlegging C in een gevangenisstraf

van acht dagen en een geldboete van 26 F, verhoogd met 190 decimen en aldus gebracht op 520 F;

Beveelt dat bij gebreke aan betaling binnen de door de wet bepaalde termijn deze geldboeten zullen mogen vervangen worden door een gevangenisstraf van een maand voor de geldboete van 100 F en acht dagen voor de geldboete van 26 F;

Bevestigt het bestreden vonnis voor het overige;

Verwijst verdachte en gedaagde, solidair, in de kosten van beroep gevallen aan de zijde van het Openbaar Ministerie.

BURGERLIJKE RECHTBANK TE ANTWERPEN

2e Kamer bis. — 13 december 1962.

Voorzitter : dhr. H. Janssens

Rechters : dhren. J. Cornette en Mevrouw M.M. Deloof

Advocaten : Mr. J. Mertens en Mr. E. Ooms

Aansprakelijkheid : artikel 1382 B.W.B. en 1384 B.W.B.

Iedere liftgebruiker staat in principe in voor zijn eigen veiligheid. Een verschil van 8 cm tussen het peil van de verdieping en dat van de liftkooi mag als een normaal verschijnsel beschouwd worden

Van Opstal Jozef - Decoene t/N.V. Rexcine

Gehoord partijen in hun middelen en besluiten ter openbare zitting van 29 november 1962 ;

Overwegende dat de eis strekt tot betaling van 530.038 F als gevolg aan een beenbreuk door dame Decoene op 12 december 1960 opgelopen bij het gebruiken van de lift in het eigendom gelegen te Antwerpen aan de De Keyserlei nr 15bis ;

Overwegende dat eisers de eis steunen op art. 1382 tot 1384 B.W.B. hetzij de «persoonlijke fout om een gebrekkige licht- en liftinstallatie te hebben gedoogd, alsmede wegens het gebrek van de zaken die hun eigendom zijn en onder hun bewaking staan ;

Overwegende dat geen P.V. van het ongeval opgesteld werd en dat verweerster al de omstandigheden ervan betwist ;

Overwegende dat eisers aanbieden te bewijzen door alle middelen van recht getuigen inbegrepen dat :

1) dame De Coene in de lift was gestapt op het gelijkvloers op een ogenblik dat de automatische verlichting in werking was ;

2) in de lift zelf slechts een zeer zwak lichtje brandde en de verlichting nog werd verslapt door een grote hoop stof die het glas van de gebroken lichter bevulde ;

3) bij de aankomst van de lift op de derde verdieping, de automatische verlichting niet meer werkte en er een bijna volledige duisternis heerste in de trapzaal en in de lift ;

4) de lift 8 cm. onder de boordsteen der verdieping tot stilstand kwam, en de deur pas daarna geopend werd zonder de minste moeilijkheid ;

5) aanlegster uitstapte en ten gronde stuikte, waarbij zij zich zeer zwaar kwetste ;

Overwegende dat deze feiten niet dienend ter zake zijn omdat, zelfs indien zij bewezen waren, zij niet in oorzakelijk verband zouden staan met het ongeval dat uitsluitend te wijten is aan de onvoorzichtigheid en/of onbehendigheids van het slachtoffer ;

Overwegende inderdaad dat een verschil van 8 cm. tussen het peil van de verdieping en dit van de liftkooi als kooi als een normaal verschijnsel mag be-

schouwd worden bij het gebruik van een doorsnelift; dat dit peilverschil zelfs het gevolg kan zijn van een overhaastig deuropenen door de liftgebruikers; dat het dan ook niet als verrassend voor het slachtoffer mocht beschouwd worden; dat iedere liftgebruiker in principe voor zijn eigen veiligheid moet zorgen in de mate dat dit mogelijk is; dat hij namelijk naar het peil van lift en overloop moest kijken vóór het in- en uitstappen; dat een peilverschil van 8 cm. op zichzelf niet gevaarlijk is omdat het bij gewone aandacht kan opgemerkt worden en geen abnormale gymnastiek van de liftgebruiker veronderstelt, en hem moet in staat laten in of uit te stappen zonder gevaar;

Overwegende dat het tweede aangevoerd gebrek, te weten dit van de verlichting er enkel in zou bestaan hebben dat de minuterie nogal spaarzaam berekend is, zodat wanneer beneden het licht aangeschakeld werd, het boven reeds uit was bij de aankomst van de lift op de derde verdieping;

Overwegende dat dergelijke minuterie berekend wordt — gewoonlijk nogal breed — op de normale duur van een liftreis; dat indien in casu de lichten reeds uitgeschakeld waren, het waarschijnlijk is omdat het slachtoffer met haar liftgezellen abnormaal lang gewacht heeft vooraleer de lift te nemen, en dit na het licht reeds aangeschakeld te hebben bij de ingang;

Overwegende dat het gebrek aan verlichting van de overloop trouwens niet bijgedragen heeft tot het ongeval, vermits dit reeds bij het uitstappen van de lift zelf gebeurde en dat de lift belicht bleef; dat weliswaar eisers beweren dat de luchter bevuild was door stof en het licht zeer zwak was, doch dat zelfs een zwak licht volstond om de nivellering van de liftkooi zichtbaar te maken voor een persoon met normale opmerkzaamheid en normaal zicht;

Overwegende dat eisers des te minder over de gehele gebreken mogen klagen daar deze toestand niet nieuw was en dus niet verrassend voor hen die reeds 16 jaar in het gebouw woonachtig waren;

Om deze redenen,

De Rechtbank,
Rechtdoende op tegenspraak,
Na er over beraadslaagd te hebben,

Alle andere en strijdige besluiten verwerpende, recht-
doende aangaande A.R. nr. 82.078 :

Verklaart deze eis ontvankelijk, doch ongegrond;

Dienvolgens veroordeelt aanleggers tot de kosten
van het geding;

Rechtdoende aangaande A.R. 84.157 :

Verklaart de eis in vrijwaring zonder voorwerp.

Verwijst de aanlegster in vrijwaring tot de kosten
van de eis in vrijwaring.

WERKRECHTERSRAAD IN BEROEP TE BRUSSEL (Kamer voor bedienden)

5 september 1962.

Voorzitter : M. Bumbled.

Advocaten : Mrs. F. Steghers en G. Mommens.

Bediendenovereenkomst. — Band van ondergeschiktheid. — Voorwaarden.

Het bestaan van een bediendenovereenkomst wordt gekendmerkt door de staat van ondergeschiktheid van de werknemer tegenover de werkgevers, namelijk de plicht van de eerste werkzaam te zijn onder het gezag, de leiding en het toezicht van de laatste.

De werkelijkheid van dergelijke band van ondergeschiktheid wordt door de rechter afgeleid uit de feitelijke omstandigheden die dienen aan te wijzen of de ene partij zich als patroon en de andere als ondergeschikte heeft gedragen.

Een van de belangrijkste elementen is het toezicht dat door de werkgever over de werknemer wordt uitgeoefend, doch dit toezicht dient niet noodzakelijk effectief en doorlopend te zijn; het is voldoende opdat een bediendenovereenkomst zou bestaan dat het toezicht mogelijk zou zijn.

Verbod van enige prestatie ten voordele van andere werkgevers en algemene richtlijnen in verband met de werkzaamheden van de werknemer zijn voldoende om tot het bestaan van de bediendenovereenkomst te besluiten.

Van Dam t./ Kalker.

Overwegende dat de oorspronkelijke eis er toe strekt de betaling te bekomen van de verlofvergoedingen, ziektedagen en betaalde feestdagen;

Dat de eerste rechter, die een exceptie van onbevoegdheid van oorspronkelijke verweerster afwijst, voor recht zegt dat partijen verbonden waren door een arbeidsovereenkomst; dat hij de eis heeft ingewilligd voor wat betreft het niet uitbetaalde verlofgeld alsmede de betaalde feestdagen, doch de ziektevergoeding (29.702 F) van de hand heeft gewezen als niet zijnde bewezen;

Aangezien appellante in de volgende bewoordingen concludeert :

1. *Wat de bevoegdheid ratione materiae betreft.*

Aangezien conluante in eerste aanleg, en in limine litis heeft opgeworpen dat de Werkrechtersraad onbevoegd was daar tussen partijen, geen arbeidsovereenkomst bestond;

Aangezien ten onrechte de eerste Rechter aanvaard heeft, dat er tussen partijen, een arbeidsovereenkomst bestaat en het bestaan ervan heeft afgeleid uit drie elementen, dewelke hierna zullen worden onderzocht :

1. — Aangezien naar de door hem vervulde functies, geïntimeerde geen bediende was, maar vrije vertegenwoordiger;

Aangezien het enige criterium dat dienaangaande door overheersende rechtspraak en doctrine wordt aanvaard, de band van ondergeschiktheid is;

Aangezien er een band van ondergeschiktheid bestaat wanneer de werkgever op de persoon die zijn diensten presteert, dergelijke autoriteit heeft dat hij toegelaten is te bepalen, het object van de te leveren prestaties, de tijd en de plaats waar ze zullen geleverd worden, hetgeen een toezicht impliceert noodzakelijk voor het

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

uitvoeren van deze instructies; (cfr. contrat d'emploi, Colens, uitgave 1957, Rép. Prat. Dr. Belge, V° Louage de services, et Contrat d'emploi, T.7, p. 614 en geciteerde rechtspraak);

Aangezien het Hof van Cassatie, bij een zeer recent arrest van 3 oktober 1957, nogmaals bevestigt heeft, welke de essentiële criteria zijn, voor het bepalen van deze band van ondergeschiktheid: « Ne sont pas incompatibles, avec la qualification d'agent autonome, le fait qu'un travailleur devait remplir des rapports circonstanciés, au sujet de son activité, ni le fait que le chef d'entreprise réglait le programme des visites indiquant les clients à visiter, et que ces visites prenaient tout le temps du travailleur, ni le fait que ce dernier devait assister à des réunions d'agents, chaque semaine, et que le chef d'entreprise y donnait des ordres, des instructions, des louanges et des blâmes, et critiquait notamment, les arrivées tardives, et les manquements à l'horaire. — Ni le louage d'ouvrage, ni le mandat n'exclut la possibilité d'une collaboration entre parties, une surveillance des instructions générales, ou d'entrevues périodiques. — Le fait que, pour remplir ses obligations contractuelles, le locataire d'ouvrage, ou le mandataire soient amenés à leur consacrer tout leur temps, ne crée pas une subordination, leur donnant le caractère d'employé ».

2. — Aangezien concludante een gekende firma is, voor het vervaardigen en het plaatsen van publiciteitsfilmen, in de verschillende bioscoopzalen van België;

Aangezien geïntimeerde, alsmede nog andere personen, bestellingen aanbrengen van verschillende belangrijke commerciële firma's, voor het vervaardigen en afrollen, van deze publiciteitsfilms die dan in ettelijke bioscopen werden vertoond;

Aangezien het vanzelfsprekend, belangrijke commerciële firma's zijn, die de kosten van dergelijke publiciteitsfilms kunnen dragen;

Aangezien het bekomen van dergelijke belangrijke orders, van de vrije vertegenwoordiger, 1°) een commerciële standing, — 2°) een technische kennis — en 3°) een uitstekende introductie in dit zakenmilieu vergt;

Aangezien niet alle dagen, en zelfs niet alle weken, dergelijke contracten worden afgesloten;

Dat dienvolgens, de commissiegelden toegekend aan dergelijke vrije vertegenwoordigers, vanzelfsprekend, belangrijk zijn;

Dat het bewijs daarvan wordt gevonden, in de verklaringen zelf van geïntimeerde, die aangeeft, sedert ettelijke jaren, een commissiegeld uitgekeerd te hebben gekregen van concludante, dewelke jaarlijks bijna het miljoen bedraagt;

Aangezien in résumé, dus geïntimeerde orders aanbrengt van belangrijke firma's, en daarop dan een commissiegeld ontvangt, dat hem uitgekeerd wordt, door concludant;

3. -- Aangezien het constant is, en niet tegengesproken, dat :

1° het niet concludante is, die aan geïntimeerde, een lijst van cliënten overmaakt, of overgemaakt heeft, met opdracht deze te bezoeken, en orders te ontvangen;

Dat geïntimeerde dienaangaande, de cliënteel door de eigenschappen die hem eigen moeten zijn, door zijn introducties, persoonlijk dient te verwerven, en te onderhouden;

Dat het daartoe is, dat hij immers, een zo belangrijk commissiegeld ontvangt;

Dat, indien geïntimeerde enkel, een vertegenwoordiger, gebonden door een bediendencontract nodig had,

om de cliënten af te lopen, en orders te ontvangen, zij vanzelfsprekend, niet bijna een miljoen in commissiegeld per jaar, zou uitkeren, zoals hij dit doet, aan geïntimeerde;

2° Aangezien concludante aan geïntimeerde, geen werkprogramma, gelimiteerd in de tijd geeft, noch een opdracht, deze of gene cliënt op te zoeken;

Dat, dienaangaande, totale vrijheid wordt gelaten aan geïntimeerde;

3° Aangezien geïntimeerde evenmin verplicht is, dagelijkse of wekelijkse of zelfs maandelijke verslagen over te maken, over zijn activiteit;

4° Aangezien geïntimeerde evenmin verplicht is, op wekelijkse vergaderingen, van het dienstpersoneel, aanwezig te zijn;

Dat voor deze leden van het personeel die gebonden zijn door een bediendencontract, deze wekelijkse vergaderingen, en verslagen werden geëist;

5° Aangezien geïntimeerde, evenmin verplicht is, op bepaalde uren aanwezig te zijn op het kantoor;

6° Aangezien geïntimeerde orders inbrengt, na lange of korte besprekingen met zijn cliënt, en dan, op de dagen en uren, die hij eigenmachtig bepaalt, zich aanbiedt op het kantoor, om de technische aangelegenheden te bespreken, met de technische dienst;

Aangezien deze activiteit van geïntimeerde, dewelke ontgensprekelijk, optreedt als zijnde een vrije vertegenwoordiger, niet ernstig toelaat te bewijzen, dat er een band van ondergeschiktheid bestaat, tussen geïntimeerde, en hem zelf die dagelijks zijn arbeid zou verhuurd hebben;

Aangezien er t.a. mag opgemerkt worden, dat geïntimeerde, in zijn betoog, ter staving van het bestaan van een bediendencontract, niet spreekt, over zijn werkelijk gepresteerde functies, noch over de wijze, waarop hij deze mag presteren, maar er zich enkel toe beperkt, een geschreven contract te onderzoeken, dat dateert van 1953, en, in de bewoordingen ervan probeert aanduidingen te vinden, voor het bestaan van een werkelijk bediendencontract;

Aangezien zelfs, op dit terrein, concludante het debat niet wenst te vermijden, alhoewel hij dit zou kunnen doen, en er zich zou kunnen toe beperken, te vragen, aan de werkrechtensraad, dat enkel de werkelijk gepresteerde functies, en de wijze waarop deze gepresteerd werd, zouden worden onderzocht;

Aangezien concludante zich dit onderzoek, van de geschreven overeenkomst, van 1953, zal opleggen, in de hierna bepaalde punten;

7° Aangezien uit de bewoordingen van art. 1, waarin sprake is dat geïntimeerde, in dienst wordt gehouden, niet het bestaan van een band van ondergeschiktheid kan worden afgeleid;

Aangezien, uit dit element, de eerste Rechter t.a. de band van ondergeschiktheid niet heeft afgeleid;

Dat immers de rechtspraak en de doctrine, aan de kwalificatie van een contract, niet het minste belang hecht; (cfr. de Werkrechtensraad in beroep, zetelend te Brussel, Kamer van Bedienden, op 4 september 1953 en Colens, Contrat d'emploi, met de volgende geciteerde rechtspraak: Cass., 9 juni 1955, Journ. des Trib. 1956, p. 54, en Ghysen, in zijn werk « Jurisprudence du Travail » Arbeidsrechtspraak, uitgave 1956, nr. 203, p. 86);

5. — Aangezien evenmin, uit de bewoordingen, dat geïntimeerde, gans zijn activiteit moest wijden in feite aan geïntimeerde, het bestaan van een band van ondergeschiktheid kan worden afgeleid;

Dat t.a. de eerste Rechter, insgelijks op dit punt, de argumentatie van geïntimeerde geweigerd heeft, bij te treden;

Dat deze argumentatie immers, wordt veroordeeld door het Hof van Cassatie, bij zijn arrest van 3 oktober 1957;

Dat het t.a. begrijpelijk is dat conluante, op een werkterrein, waar de concurrentie zeer groot is, weigert dat haar vrije vertegenwoordigers waaraan zij zo belangrijke jaarlijkse commissiegelden uitkeert, insgelijks zouden werken, voor rechtstreekse, of onrechtstreekse concurrenten;

Aangezien immers, niet uit het oog dient verloren te worden, dat publiciteitsfirma's zoals conluante, contracten hebben met een hele serie van kinema's, waar zij een uitsluitend vertoonsrecht bezitten;

Dat de omstandigheid dat een van de vrije vertegenwoordigers insgelijks orders zou aanbrengen, aan rechtstreekse of onrechtstreekse concurrenten, van aard zou zijn, aan conluante, moeilijkheden te bezorgen, met hun verschillende kinemazalen, waarmede zij een exclusiviteitscontract heeft afgesloten;

6. — Aangezien evenmin, uit de omstandigheid dat een bepaald rayon toegekend zou geweest zijn, aan geïntimeerde, kan afgeleid worden, zoals deze dit probeert te doen, dat een band van ondergeschiktheid, bestaat tussen partijen;

Dat insgelijks op dit punt, de eerste Rechter, de argumentatie van geïntimeerde, niet heeft bijgetreden;

Dat deze argumentatie t.a. veroordeeld is, door de doctrine (O.a. Ghysen, *Jurisprudence du Travail — Arbeidsrechtspraak*, uitgave 1956, nr. 203) die bepaalt dat de oplegging van een bepaald werkgebied, aan een handelsagent en het verbod, om zelf gelden te ontvangen, en andere agenten aan te stellen op zichzelf niet het bestaan, van een band van ondergeschiktheid, bepaalt;

Aangezien t.a. al de grote handelsmerken, een concessieagent bezitten, waaraan zij binnen een bepaald werkterrein, een uitsluitend vertegenwoordigersrecht verlenen, zonder dat daardoor deze concessie, het karakter van bediendencontract ontvangt;

7. — Aangezien evenmin, uit de regeling der reiskosten, kan afgeleid worden, dat er een band van ondergeschiktheid tussen partijen bestaat;

Dat het contract der partijen bepaalt, dat de reiskosten niet werden vergoed, en dat enkel een jaarlijkse premie wordt toegekend, aan geïntimeerde, zoals aan al de andere vrije vertegenwoordigers, omdat dezen zekere belangrijke representatiekosten hebben, zoals bloemen opsturen, bij opening van nieuwe handelszaken, aanwezig zijn bij cocktails, diners, enz.;

Dat deze kosten, natuurlijk, geen uitstaans hebben met reisonkosten;

Dat de argumentatie die geïntimeerde, uit dit contractueel beding probeert te putten, insgelijks geen stand houdt;

8. — Aangezien geïntimeerde insgelijks probeert af te leiden uit de omstandigheid dat het contract gesloten tussen hem en conluante, enkel opzegbaar is, mits een zekere termijn, dat er een band van ondergeschiktheid zou bestaan;

Aangezien een contract van vrije vertegenwoordiging, juridisch aanneemt, bij het contract van mandaat, en van de locatio operis, dat deze contracten ad mutuum, opgezegd mogen worden, overeenkomstig artt. 2003, 2004 en 1794 van het Burgerlijk Wetboek;

Aangezien nochtans diegene, die dergelijke contracten zou opzeggen, in omstandigheden, die aan de tegenpartij schade kunnen berokkenen, zich blootstelt aan de sanctie, schadevergoeding te moeten betalen

(cfr. *Rép. Prat. Dr. Belge*, V° Mandat, nr. 235, nr 968, 967, *De Page TV*, éd 1941, p 456-457, *De Page T IV*, éd. 1943, p. 869);

Aangezien dienvolgens, in dergelijke belangrijke contracten van mandaat of locatio operis, er gewoonlijk een termijn wordt bepaald, om er een einde aan te stellen;

Aangezien dus evenmin, uit dit contractueel beding, het bestaan van een band van ondergeschiktheid, kan worden afgeleid;

* * *

9. — Aangezien de eerste Rechter op deze verschillende punten, conluante in haar bewijsvoering, heeft gevolgd;

Aangezien, ten onrechte, evenwel, de eerste Rechter, uit de hierna bepaalde drie elementen, het bewijs heeft geput van het bestaan, van een band van ondergeschiktheid;

A. Aangezien de eerste Rechter verklaart dat het garanderen, van een minimum commissieloon, enkel te verklaren is door de tussen partijen, bestaande band van ondergeschiktheid;

Aangezien de rechtspraak en de doctrine, aanvaarden, dat de natuur van beloning, geen afdoend bewijs is, noch van het bestaan, noch van het niet bestaan van een band van ondergeschiktheid;

Aangezien indien de betaling van een commissieloon opzichzelf niet tegen de essentie zelf van een bediendencontract indruist, het insgelijks waar is, dat het betalen van een commissieloon, niet op zichzelf, het bewijs is van de band van ondergeschiktheid, noodzakelijk voor het bestaan van een bediendencontract;

Aangezien in specie t.a. de eerste Rechter de feiten slecht beoordeeld heeft, daar aan geïntimeerde, door conluante, niet een vaste wedde niet een minimum gegarandeerd loon, plus een commissie wordt toegekend, maar enkel een commissieloon, waarvan een minimum gegarandeerd is;

Dat dit minimum gegarandeerd, niet een vaste wedde is, maar een commissieloon, dat berekend wordt op de door geïntimeerde ingeleverde, en door conluante, aan de cliënt bevestigde orders (in principe 15 %) en hetwelk in de driemaandelijke staat van commissieloon, begrepen wordt;

Aangezien immers, indien men de redenering van de eerste Rechter zou volgen, uit het enkel feit dat een locator operis of een mandataris, per abonnement, bijvoorbeeld werkt, hetgeen een vast karakter heeft, hij zich automatisch in een band van ondergeschiktheid zou bevinden, en zodoende bediende zou worden;

Aangezien een gegarandeerd minimum commissieloon, niet met de natuur, noch met de essentie van de locatio operis, of een mandaat, tegenstrijdig is;

Dat de Heer De Page dienaangaande leert (*T.V. éd. 1941*, p. 424) dat het loon van een mandataris, bepaald en berekend wordt, soeverein, zoals partijen dit hebben gewild (nr. 430);

Aangezien daarenboven, de eerste Rechter, ten onrechte heeft geoordeeld, dat :

« Dat de partijen zelf oordeelden dat zij verbonden zijn door een arbeidsovereenkomst, dat zij de sociale zekerheidsregeling, spontaan, op hun arbeidsverhouding hebben toegepast »;

Aangezien dergelijke argumentatie indruist tegen de rechtsleer en de rechtspraak;

Dat immers, algemeen aanvaard wordt dat dit element geen bewijs aanbrengt, noch van het bestaan, noch van het niet bestaan van een band van onder-

geschiktheid, en dienvolgens, van een eventueel bediendencontract;

Aangezien de rechtspraak aanneemt dat de omstandigheid dat een bediende niet onderworpen is aan de sociale zekerheidsregeling, niet op zichzelf afdoend is, om af te leiden dat er geen bediendencontract is;

Aangezien dienvolgens, indien het feit dat iemand niet onderworpen is aan de sociale zekerheidsregeling, geen bewijs is dat er geen band van ondergeschiktheid bestaat, evenmin het feit dat iemand onderworpen is aan de sociale zekerheidsregeling, een bewijs kan zijn dat er een band van ondergeschiktheid bestaat (cfr. appel de Prud'homme Liège, Chambre pour employés, 30 juni 1951, Journ. des Trib. p. 26, Pas. 339, idem Anvers, appel Prud'h. 9 mars 1953, Rechtsk. Weekbl. 1953, 1954, col. 628);

Dat de heer Ghysen, in zijn werk « Jurisprudence du Travail », uitgave 1956, p. 86, leert :

« Evenmin bewijst daaromtrent iets, de wijze waar- » op partijen in fiscaal opzicht, tegenover de R.M.Z. » de toestand van de handelsagent hebben beschouwd. »

C. Aangezien de eerste Rechter de band van ondergeschiktheid, die tot de essentie behoort van een arbeidsovereenkomst, bewezen acht, door een contractueel beding dat insluit (art. 2 van de overeenkomst van 9 mei 1953), dat eiser verplicht is, zich strikt te richten naar de aanwijzingen en instructies welke de zaakvoerders hem zullen geven;

Aangezien dergelijke argumentatie indruist tegen de rechtspraak van het Hof van Cassatie, die bepaald heeft, dat de omstandigheid dat 1) de ondernemingsleider het programma der bezoeken en de lijsten der te bezoeken cliënten aan de werknemer oplegde, en 2) dat de werknemer gans zijn tijd daaraan diende te besteden, niet op zichzelf onverenigbaar zijn met het statuut van een autonoom handelsagent; en dat dus uit dit criterium, zoals de eerste Rechter het gedaan heeft, ten onrechte het bewijs van het bestaan van een band van ondergeschiktheid wordt afgeleid;

Aangezien het ten onrechte is, dat de eerste Rechter zich bevoegd heeft verklaard, rationae materiae;

Subsidiairlijk - ten gronde.

— Wat de verloffvergoedingen betreft.

Aangezien uit dien hoofde eiser, ten titel van tekort aan verloffvergoedingen, zekere bedragen vordert voor de dienstjaren 53, 54, 55, 56 en 57;

a) *Verjaring.*

Aangezien de Wetgever (cfr. het Besluit van de Regent van 19 juni 1949, en het Koninklijk Besluit van 15 februari 1951) op het stuk der betaalde verloffdagen, een gans bijzondere regeling getroffen heeft, onafhankelijk van de algemene en normale regeling der voorwaarden, van het arbeidscontract;

Dat, op dat speciaal gebied, dat afwijkt van algemene regelen, de gewone principes inzake verjaring van de burgerlijke, zowel als van de publieke vordering, gesproken uit een wanbedrijf, dienen toegepast;

Dat, waar het over een wanbedrijf gaat, beide vorderingen, zowel burgerlijke als publieke, onderworpen zijn aan dezelfde verjaringstermijn (Werkrechtensraad te Gent, van 18 februari 1949 - A.C.V. 1949, p. 275);

Dat de doctrine, dezelfde mening toegedaan is (cfr. Ghysen Jurisprudence du travail avec leurs critiques, uitgave 1956, p. 284, n° 801), en tevens Van Goethem, en Leen, Sécurité sociale, laatste uitgave);

Aangezien art. 65 van het Koninklijk Besluit van 9 maart 1951, stipuleert dat de publieke vordering verjaart een jaar, te rekenen van de dag waarop het misdrijf gepleegd werd;

Aangezien deze eenjarige verjaringstermijn begint te lopen de eerste dag van het verstrijken van de termijn voor het verloff vastgesteld (Werkrechtensraad Beroep Brugge, 9 september 1949, Jurisprudence du Travail, Ghysen, uitgave 1956, p. 281, Nr. 800);

Aangezien dienvolgens, de gevorderde verloffvergoedingen voor de jaren 1953, 1954, 1955 en 1956, gedekt zijn door deze eenjarige verjaring;

Aangezien, tegenover deze wettekst en doctrine en rechtspraak, art. 2.277 van het Burgerlijk Wetboek, niet kan ingeroepen worden, daar dit art. enkel spreekt van bezoldigingen;

Aangezien evenmin verjaring toepasselijk op de bediendencontracten kan ingeroepen worden, want, in speciën gaat het niet over een vordering die haar oorzaak vindt in een bediendencontract, maar wel de Wet over de jaarlijkse verloffven (cfr. contrat d'emploi Colens, N° 30, p. 48);

Aangezien dienvolgens concludante enkel het bedrag voor het dienstjaar 1957 verschuldigd is, en dan nog wel in de mate hieronder bepaald;

Aangezien ten onrechte, de eerste Rechter, het vertrekpunt van de verjaring van de burgerlijke vordering heeft bepaald op de datum van de laatste inbreuk; als wanneer deze eenjarige verjaringstermijn begint te lopen de eerste dag na het verstrijken van het termijn voor het verloff vastgesteld;

b) Aangezien ten onrechte, daarenboven, de eerste Rechter, het contractueel beding gesloten tussen partijen aangezien heeft als strijdig met de openbare orde;

Aangezien t.a. voor bediendencontracten die de waarde van 180.000 F overschrijden, de overeenkomst de Wet vertegenwoordigt voor partijen, en voor deze, een bindend karakter heeft;

Aangezien de overeenkomst, gesloten tussen partijen ten titel van betaling van verloffvergunning, niet 6 % voorziet, maar enkel de 1/48ste deel van het bruto bedrag van de binnen het afgelopen jaar, door Kalker opgenomen commissies (cfr. art. 11) t.t. 2 %;

Aangezien indien de Wet de eerbied van het verloff oplegt, zowel voor de werkgever als voor de werknemer, zij nergens de mogelijkheid van een transactie uitsluit tussen partijen, aangaande het quantum van de verloffvergoedingen, wanneer het gaat over een bediendencontract dat de 180.000 F per jaar overschrijdt;

Aangezien in specie, over het quantum van de verloffvergoedingen, akkoord bestaat (cfr. de overeenkomst van 9 mei 1955);

Dat deze overeenkomst elk jaar regelmatig door partijen uitgevoerd werd, zowel door de werkgever, die regelmatig de 2 % uitkeerde, als door de werknemer die deze regelmatig ontving, zonder protest;

Aangezien niet kan ingeroepen worden, dat de werknemer niet durfde protesteren omdat hij in dienst was, als wanneer men weet dat hij op dit ogenblik, wanneer hij in proces voer, tegen zijn werkgever, nog steeds in dienst van deze laatste, voortgaat met werken, en hij ongeveer jaarlijks een miljoen commissie-loon opstrijkt;

C. Aangezien dienvolgens, indien de verloffvergoedingen voor het dienstjaar 1957, niet gedekt zijn door de eenjarige verjaring, dan nog dient eiser van zijn eis dienaangaande afwezen te worden, daar de overeengekomen 2 % uitbetaald werd door de werkgever

aan de werknemer, hetgeen door hem niet geloofend wordt, en t.a. aangeduid in zijn inleidend exploit waarin hij bekend 19.115 F te hebben ontvangen, overeenkomstig de overeenkomst.

c) *Zeer subsidiairlijk dienaangaande.*

Aangezien er in elk geval blijkt uit de bij de debatten gevoegde afrekening, dat de berekening gedaan, door eisende partij, uit hoofde van verlofvergoedingen, 16.723 F te veel vordert;

2. *Ziektevergoedingen.*

Aangezien terecht, de eerste Rechter geïntimeerde van dit gedeelte van zijn eis heeft afgewezen;

3. *Wat de betaalde feestdagen betreft.*

Aangezien geïntimeerde uit dien hoofde vordert, voor het jaar

55, 4 dagen à 3.368 F hetzij 13.472 F
56, 10 dagen à 3.096 F hetzij 30.960 F
57, 9 dagen à 3.054 F hetzij 27.576 F

a) Aangezien indien de Wet van 27 juni 1959, de Wet van 25 februari 1947 heeft aangevuld, dan nog is er geen de minste wijziging gebracht geworden aan art. 18, dat een verjaring van een jaar voorziet;

Aangezien insgelijks, op deze sociale wetgeving, zoals dit het geval was, voor de betaalde verlofdagen, de Wetgever een speciaal verjaringssysteem, uitdrukkelijk heeft voorzien;

Dat de burgerlijke vordering, dezelfde verjaringstermijn als de publieke vordering dient te ondergaan, daar beide hun oorsprong vinden, in dezelfde daad; t.t.z. niet uitvoering van de wettelijke verplichtingen;

Dat dienvolgens de verjaringstermijn een jaar is, en dat dus de vergoedingen gevorderd voor de jaren 1955-56 gedekt zijn door de verjaring;

Aangezien ten onrechte, de eerste Rechter het vertrekpunt van deze verjaring heeft bepaald op de datum van de laatste inbreuk;

b) Aangezien blijkt uit de bij de debatten gevoegde afrekeningen, dat in elk geval, wat ook de beslissing weze van de Werkrechtersraad in Beroep, aangaande de kwestie van de verjaring, een bedrag van 1.419 F te veel gevorderd werd;

Aangezien geïntimeerde in antwoord concludeert :

Dat geïntimeerde-concluuant desaangaande verwijst naar de besluiten die hij reeds in eerste aanleg heeft genomen alsmede naar de beweegredenen van de eerste rechter;

Dat meer bepaaldelijk en hierbij aansluitend concluuant aanstipt dat het maar bij gelegenheid is van het huidig geding dat zijn hoedanigheid van bediende wordt betwist ondanks de uitdrukkelijke bepaling desaangaande ingelast in het contract van 9 mei 1953 waarop de huidige eis gesteund is; dat sinds het begin dat hij werkzaam was bij de P.V.B.A. Van Dam hij als bediende werd beschouwd en zulks tot op het ogenblik dat zijn functies eindigden; dat het niet zonder belang is te verwijzen naar het contract dat het huidig litigieuze contract voorafgaat n.l. dit van 1 april 1948 in zijn bepalingen van art. 1 en 2, contract dat trouwens volgde op een niet geschreven overeenkomst die vroeger van kracht was;

Dat de vergelijking van deze contracten n.l. dit van 1 april 1948 en van 9 mei 1953 onmiddellijk doet uit-

schijnen dat het in dezelfde geest werd opgesteld; dat het bovendien eigenaardig is dat zelfs na het beëindigen van het contract van 9 mei 1953 dat aanleiding geeft tot huidige betwisting er een nieuwe overeenkomst tot stand kwam waarin uitdrukkelijk opnieuw de hoedanigheid van bediende van concluuant werd bevestigd;

Dat de betwisting nopens de hoedanigheid van concluuant dus alleen opgeworpen wordt in het huidig geding om te ontsnappen aan de gevraagde vergoedingen;

Dat de theoretische beschouwingen van appellante iedere grond missen; Dat de feitelijke gegevens die ze in haar besluiten van beroep aanhaalt terzake evenmin enig bewijs leveren, dat deze feitelijke omstandigheden zelfs niet bewezen zijn en niet aangeboden worden als bewijs;

Dat o.a. appellante zich vergist wanneer ze b.v. beweert dat niet alle dagen zelfs niet alle weken publiciteitscontracten werden afgesloten door de heer Kalker dan wanneer indien ze haar boekhouding moest nagaan ze zou vaststellen dat er dagelijks contracten werden afgesloten grote en kleine naargelang de gelegenheid;

Dat men ook niet inziet welke argumenten appellante trekt uit het feit dat concluuant de cliëntele zelf zou hebben gemaakt, geheel of ten dele;

Dat het juist de rol is van een agent de cliëntele te maken teneinde de commissies te verwerven waarop hij recht heeft en dat in geen enkel geval een firma aan een bediende zoals concluuant dergelijke commissies zou uitbetalen indien deze zijn functie er slechts in bestond hetgeen door de firma zelf bewerkstelligd was, te gaan opnemen;

Dat het argument nopens de rapporten evenmin steekhoudt daar de drie laatste jaren er wekelijks rapporten werden ingediend die geïntimeerde aanbiedt aan het Hof voor te leggen bij zo ver appelerende partij deze zou betwisten;

Dat zelfs gedurende een achttal jaren maandelijks vergaderingen belegd werden; dat het ten slotte niet opgaat te beweren dat concluuant Kalker geen bediende zou zijn omdat hij op geen bepaalde uren op het kantoor verbleef dan wanneer zijn functie en zijn rol er in bestond de contracten af te sluiten bij de cliëntele;

Dat geïntimeerde verder verwijst naar de elementen van de bundel waaruit ten overvloede blijkt dat hij werkelijk als bediende werd beschouwd;

Overwegende dat in subsidiairlijke orde de appellante de verjaring inroept van de eis;

Dat deze verjaring terecht van de hand werd gewezen door de eerste rechter en dat concluuant naar de beweegredenen van de eerste rechter desaangaande verwijst;

Dat meer bepaaldelijk nochtans dient te worden aangestipt dat de rechtspraak van de Werkrechtersraad van Beroep te Brussel in die zin gevestigd is dat de verjaring slechts begint te lopen nadat het bedienendcontract heeft opgehouden;

Dat in een arrest van 25 maart 1958 inzake : Fédération St. Michel t/ Hendrickx uitdrukkelijk bepaald wordt : « que tant la prescription annale prévue par l'art. 34 des lois coordonnées sur le contrat d'emploi que celle d'une même durée comuée par les dispositions légales sur les vacances annuelles commence à courir en l'espèce à dater de la cessation du contrat »;

Dat het contract nog niet opgehouden had te bestaan op het ogenblik dat de oproeping in verzoeming plaats greep en dat bijgevolg er geen sprake kan zijn van verjaring noch voor wat aangaat de niet uitbe-

taalde verlofdagen noch voor wat aangaat de betaalde feestdagen;

Overwegende ten slotte dat appellante inroept dat transactioneel werd overeengekomen nopens de verlofvergoedingen, de betaalde feestdagen;

Dat partijen desaangaande geen transactie konden afsluiten aangezien het hier gaat over een materie van openbare orde;

Overwegende dat voor de eerste maal in beroep appellante thans de cijfers betwist die ze voor de eerste rechter niet heeft betwist;

Dat deze trouwens berusten op haar eigen gegevens en dan ook moeilijk thans kunnen worden in twijfel getrokken;

Dat de berekening waartoe ze nu komt berust op verschuiving van het tijdstip waarop het verlof inging;

Dat appellante uit het oog verliest dat er geen onderbreking geweest is in de functies van de heer Kalker tussen het contract van 1 april 1948 en dit van 9 mei 1953;

Dat bijgevolg de berekening die gedaan werd in de oproeping in verzoening van 5 december 1957 volledig verrechtvaardigd was en trouwens niet werd betwist in eerste aanleg;

Dat conculant dan ook vraagt dat het vonnis in al zijn beschikkingen zou worden bekrachtigd zowel wat betreft de bevoegdheid als de vacatievergoeding en de feestdagen met loon;

Overwegende ten slotte dat de eerste rechter — de vergoeding wegens ziekte — heeft verworpen zulks bij gebreke aan bewijs;

Overwegende dat nochtans uit de bundel blijkt dat desaangaande een attest afgeleverd werd door Dokter Appelboom in de maand maart 1957;

Overwegende bijgevolg dat dit punt van de eis ook gegrond was en bij incidenteel beroep conculant dan ook vraagt dat dit bedrag hem zou worden toegekend;

Overwegende dat bij additionele besluiten appellante machtiging vraagt om door alle rechtsmiddelen, getuigenissen inbegrepen, het bewijs te leveren van zes feiten betreffende de uitvoering van het betwiste contract;

Bevoegdheid.

Overwegende dat door geen van beide partijen betwist wordt dat het bediendencontract wordt gekenmerkt door de staat van ondergeschiktheid;

Dat moet worden nagegaan of appellante het recht had te bevelen en geïntimeerde de plicht te gehoorzamen (Planiol et Ripert, 1ste uitg. XI, nr. 772), met andere woorden, of geïntimeerde werkzaam was onder de autoriteit, de directie en het toezicht van de werkgever;

Overwegende dat de ondergeschiktheid varieert naargelang de omstandigheden en uit feitelijke beschouwingen voortvloeit (zie: Morgenthal, « La Subordination », Rapport présenté le 14 mai 1960 à Liège à la journée d'études du centre interuniversitaire de droit social, Rev. Dr. soc. 1960);

Dat de rechter ten gronde uit de feiten van de zaak afleidt of appellante zich als patroon heeft gedragen en geïntimeerde als ondergeschikte;

Overwegende dat wanneer men zich houdt aan de betwiste overeenkomst van 9 mei 1953, het gemeenschappelijk inzicht der partijen er wel in bestond zich te verbinden in de perken van het bediendencontract;

Dat uitdrukkelijk bepaald wordt dat :

2. Kalker verplicht zich zijn gehele professionele activiteit uitsluitend te wijden aan Van Dam K. H.

en de belangen van Van Dam K. H. te beschouwen als de zijne. Hij verplicht zich dus zich strikt te richten naar de aanwijzingen en instructies welke de zaakvoerders en de directie hem zullen geven en niets na te laten om het maximum rendement te verkrijgen uit het werk dat hem zal worden toevertrouwd. Hetzij om het even welke andere activiteit is hem verboden.

5. Van Dam K. H. verleent Kalker een bruto-minimum-garantieloon van 25.000 F per maand. Van dit bruto-bedrag worden de wettelijk voorziene taken en sociale lasten in mindering gebracht.

11. Het « pécule de vacances » bedraagt 1/48e deel van het brutobedrag van de binnen het afgelopen jaar door Kalker opgenomen commissielonen.

12. Vacantie-periode : veertien dagen.

13. Er worden geen reiskosten door Van Dam K. H. vergoed, doch daarentegen zal Van Dam K. H. een jaarlijkse premie van 20.000 F uitbetalen, betaalbaar in twaalf maandelijke termijnen van 1.666,65 F;

Aangezien appellante, door aan dit contract een draagwijdte te verlenen die onverenigbaar is met deze termen, de geloofwaardigheid die aan gezegde akte verschuldigd is, miskent (Cass. 9 juni 1955, Pas. I, 1097);

Aangezien de controle die door de werkgever wordt uitgeoefend niet noodzakelijkerwijze effectief en doorlopend moet zijn gedurende het bestaan van het contract, het is voldoende dat controle mogelijk is (Zie P. Horion, Précis de droit social belge, blz. 30);

Aangezien het toezicht dat wordt uitgeoefend op geïntimeerde, die per jaar bijna één miljoen frank verdient, niet dezelfde controle kan wezen als deze welke de dagelijkse activiteiten nagaat van een ondergeschikte bediende die 10.000 F per maand verdient;

Dat de kwalificatie door geïntimeerde aan de overeenkomst gegeven in niets afwijkt van de bedingen van het contract en van zijn uitvoering betreffende voornamelijk het minimum gegarandeerd loon en de interventie van de sociale zekerheid;

Aangezien het niet vereist was dat appellante geïntimeerde technisch zou leiden in diens beroep van verkoper : dat zij daartoe onbekwaam zou geweest zijn (zie brief door appellante op 8 december 1959 aan het Ministerie van Arbeid gericht);

Aangezien de ondergeschiktheid in huidig geval gekenmerkt wordt door verbodopleggingen die werden aangepast aan een hoogstaand bediendencontract (Zie Fontaine, Opm. onder Comm. Brux. 6-2-1924, P.C.B. 1924, blz. 165 en volg.);

Dat de verbodopleggingen de prestaties ten profijte van andere werkgevers beogen, terwijl de bevelen materieel en uitsluitend het werk van geïntimeerde ten voordele van appellante besturen, bij de klanten die vatbaar zijn bestellingen te doen van bioskooppubliciteit;

Aangezien de band van ondergeschiktheid noch de ondernemingsgeest van de bediende, noch zijn intellectuele onafhankelijkheid wegneemt;

Dat niets toelaat te weerhouden dat het gezag van appellante fictief was;

Dat, te dien opzichte, geen enkel van de zes door appellante in haar verzoek om getuigenverhoor gekwoteerde feiten van aard is de gevolgen van het contract van 9 mei 1953 te verzwakken, vermits de omschreven feiten in de normale richtlijn liggen van de activiteit van geïntimeerde, perfect door appellante geanalyseerd in haar brief van 6 december 1959, waarbij zij het verzoekschrift steunt strekkende tot de aflevering van een arbeidsvergunning, en niet van

een beroepskaart (K.B. nr. 6 van 16 november 1939);

Aangezien het arrest van het Hof van Cassatie van 5 oktober 1957 weliswaar veelvuldige commentaar in verscheidene richtingen heeft uitgelokt (Zie Robert Drion, J.C.B. 1958, blz. 323);

Dat men zich heeft afgevraagd welke feiteelike elementen het Hof voldoende zal achten om de band van ondergeschiktheid te kenmerken;

Aangezien men, in alle veronderstelling, in onderhavig geval, tegenover een klare, uitdrukkelijke, zuivere, alhoewel buitenstande en tere, ondergeschiktheid staat;

Aangezien partijen overeen zijn gekomen een bediendencontract te ontwerpen en het al zijn uitvoeringsmodaliteiten te verlenen betreffende de fiscale rechten, sociale rechten en rechten van de maatschappelijke zekerheid, die onverenigbaar zijn met een activiteit van zelfstandig vertegenwoordiger;

Dat uit dit alles blijkt dat de Werkrechtshoofden wel degelijk bevoegd was ratione materiae.

Ten gronde :

Aangezien de eerste rechter de feiten van de zaak volkomen heeft geresumeerd;

Dat de ingeroepen verjaringen slechts beginnen te lopen vanaf de datum van het ophouden van het bediendencontract, onder voorbehoud van de toepassing van artikel 237« B.W. (De Page VII, nr. 1320);

Dat partijen noch voor wat aangaat de niet uitbetaalde verlofdagen noch voor wat aangaat de betaalde feestdagen geen transactie konden afsluiten aangezien het hier gaat over een materie van openbare orde (De Page, t. I, nr. 91);

Dat de cijfers slechts de door appellante geleverde berekeningsbestanddelen hernemen;

Dat de berekening waartoe ze nu komt berust op verschuiving van het tijdstip waarop het verlof inging;

Dat er geen onderbreking geweest is in de functies van geïntimeerde tussen het contract van 1 april 1948 en dit van 9 mei 1957»;

Aangezien het overgelegde geneeskundig attest betrekking heeft op de periode gaande van 15 tot 30 maart 1957, dan wanneer de ziekteperiode die wordt aangehaald zich voordeed van 1 tot 15 maart 1957;

Dat daaruit voortvloeit dat het incidenteel beroep niet gegrond is;

Om deze redenen :

Het Arbeidsgerechtshof te Brussel, Kamer voor Bedienden;

Gelet op artikel 24 van de wet van 15 juni 1935 op het gebruik der talen in gerechtszaken;

Alle verdere of tegenstrijdige besluiten als ter zake niet dienend en van elke grond ontbloot, verwerpend;

Ontvangt het hoofdberoep en het incidenteel beroep;

Wijst appellante er van af;

Bevestigt het bestreden vonnis.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

BOEKBESPREKING

Maurice Garçon. — *L'avocat et la morale.* — Buchet/Chastel, Parijs. — 1963. 211 blz.

Bij de talrijke boeken, die hij reeds publiceerde over het rechtswezen en de advocatuur, heeft Maurice Garçon thans een nieuw werk gevoegd, waarin hij zijn aandacht hoofdzakelijk vestigt op de ethische zijde van het advocatenberoep. De auteur legt er de nadruk op dat het hem er niet om te doen is een nieuw handboek uit te geven over de deontologie van de orde der advocaten, doch wel na te gaan welke de discipline is die de advocaat zichzelf oplegt op grond van de moraliteitsregelen die het wezen uitmaken van zijn beroep.

Het boek is vlot en gemakkelijk geschreven; de inhoud ervan is niet bijzonder origineel en wat wij er in lezen was reeds te vinden in zovele monografieën, die over de advocatuur werden gepubliceerd. Het is ten slotte niets anders dan behoorlijk journalistiek en meerdere bladzijden brengen de artikelen in herinnering die regelmatig door Maurice Garçon in «Le Monde» werden geschreven over de rechtsbedeling en de balie.

Het doel dat de auteur zich stelt is te onderzoeken hoe het komt dat, wanneer in de loop der laatste tijden alle beroepen zich gewijzigd hebben en wanneer het kleinbedrijf door de industrie gedood is geworden, de advocaat voortgaat te werken op een wijze die volledig schijnt in te druisen tegen de hedendaagse economische en sociale orde. De bijzondere aard van zijn beroep verplicht de advocaat niet alleen tot een uiterste eerlijkheid, doch hij moet op dit gebied de scrupules zelfs doordrijven tot de uiterste grenzen. Wat bij andere personen als een uitzonderlijke hoedanigheid wordt beschouwd, blijkt voor de advocaat een onontbeerlijke plicht te zijn.

Mr. Garçon schetst voor de zoveelste maal de bijzondere deugden die van de advocaat vereist worden en hij ontleedt ze achtereenvolgens; hij legt de klemtoon op de noodzakelijkheid dat de advocaat voortdurend zijn kennis zou uitbreiden, doch hij zou het volkomen verkeerd vinden wanneer hij zich eng ging specialiseren. De specialisatie in een bepaalde tak van het recht heeft slechts voor gevolg dat de raadsman op zeer onvolmaakte wijze zijn algemene plichten tegenover de cliënteel kan vervullen: de advocaat heeft zich niet te specialiseren; het is ten slotte de cliënteel die zijn verdiensten op een bepaald gebied erkent die zelf tot de specialisatie leidt. Bij de uitoefening van het beroep mag er nooit uit het oog verloren worden dat het zijn oorsprong aan menslievendheid en liefdadigheid te danken heeft en dat deze traditionele grondslag nooit verloren is gegaan. De advocaat is in de allereerste plaats de morele steun van degene die zich tot hem wendt.

Wat is er al niet geschreven geworden over de verplichting, die de advocaat aanvaardt door de eed, welke hij aflegt, enkel zaken te verdedigen die hij in geweten rechtvaardig acht. Kunnen, in de meeste zaken, op behoorlijke gronden van billijkheid, de twee aspecten van een probleem niet in alle eerlijkheid verdedigd worden? Waar het op aan komt is niet een zaak volledig te winnen, maar wel te trachten een oplossing te bekomen die juridisch en menselijk rechtvaardig weze. Het zo omstreden waarheidsprobleem in de advocatuur behelst toch altijd een belangrijk gedeelte relativiteit.

Om zijn beroep uit te oefenen moet noodzakelijkerwijze de advocaat beschikken over een volledige onafhankelijkheid en aan niemand, ook niet aan het gezag,

enige rekenschap verschuldigd zijn. In dit verband geeft de auteur een korte historische schets van de talrijke moeilijkheden welke in de moderne tijd tussen de Raden der Orde en de regeringen zijn voorgekomen. Hij neemt deze gelegenheid te baat om scherp de maatregelen te laken van de Franse regering die overging tot de ontbinding van de Raad der Orde der balie van Algiers.

In verband met de onafhankelijkheid van de advocaat wijdt Mr. Garçon een hoofdstuk aan het vraagstuk van het mandaat. Hij staat stellig op het standpunt dat de raadsman zijn cliënt enkel behulpzaam is, doch dat hij hem in geen geval mag vertegenwoordigen. Hier toont schrijver zich partijganger van zeer reactionaire gedachten: hij vindt het verkeerd dat er in de laatste jaren aan de Franse balies maatregelen zijn genomen om de advocaten toe te laten geldsommen te behandelen en hij acht dan ook, volledig logisch met zijn stelling, dat het verkeerd zou zijn het beroep van avoué af te schaffen, waartoe ook in Frankrijk, zoals in België, een sterke neiging bestaat. Hij kritiseert de wijziging van het reglement der balie van Parijs, dat thans toelaat aan een advocaat zich te begeven naar de zetel van een vennootschap. Dit verlaagt hem tot de functie van eenvoudige bediende. Ook de mogelijkheid van met de tegenstrever te onderhandelen en deze te ontmoeten acht Mr. Garçon een euvel dat van aard is op gevaarlijke wijze de waardigheid van de advocaat te bedreigen. In de nieuwe maatregelen, die in de laatste jaren in Frankrijk in de schoot der balie genomen werden, ziet Mr. Garçon het afglijden van de advocatuur naar een vulgaire zaakwaarnemerij.

Vooraf tegenover zijn eigen cliënten dient de advocaat een uiterste onafhankelijkheid in acht te nemen en bij enig ernstig meningsverschil is het zijn plicht dadelijk het dossier terug ter beschikking te stellen. Zulks gaat soms gepaard met zeer lastige modaliteiten en, vooral in strafzaken, moet de raadsman, wanneer hij de verdediging van een cliënt opgeeft, er voor zorgen dat deze cliënt daardoor geen nadelige gevolgen ondervindt.

Een bijzonder hoofdstuk is gewijd aan de taak van de advocaat in politieke processen, wat thans in Frankrijk wel zeer actueel is. Maurice Garçon maakt de lof van de raadsman die op dit terrein zijn onafhankelijkheid op de meset kordate wijze tegenover het gezag handhaaft en die liever zijn persoonlijk belang en zelfs zijn loopbaan opoffert dan enige beperking van het vrije woord te dulden. Wanneer het de advocaat niet toegelaten is de waarde van de wetten en van de instellingen aan te vallen mag hij er wel de geest van kritiseren, steeds met de bedoeling de verdediging te dienen, maar niet om daardoor politieke propaganda te maken. Treffende voorbeelden van de moed van sommige grote advocaten worden hier in het licht gesteld.

De schrijver verwijst ook naar een merkwaardige beslissing van de Raad der Orde van de balie te Luik, uit het jaar 1936, waarin wordt onderstreept dat het de plicht is van de advocaat, wanneer een agent van de overheid aan de verplichtingen van zijn taak te kort komt, dit bij de openbare mening aan te klagen. Deze sententie van Luik wordt besloten met de zan « le Barreau, fier de son indépendance, a en tout temps revendiqué à cet égard une liberté absolue d'appréciation et de critique ».

Zeer actueel zijn de beschouwingen van de schrijver in verband met de dilatoire middelen die soms gebruikt worden in politieke processen door het neerleggen van overvloedige en overbodige besluiten. Al kan zulks vanuit ethisch standpunt niet gebillijkt wor-

den, toch meent de auteur dat hierbij alle professionele sancties volledig dienen uitgesloten te worden.

Scherp en moedig in deze tijd zijn de beschouwingen, die Mr. Maurice Garçon wijdt aan de uitzonderlijke rechtbanken, die hij eenvoudig bestempelt als zijnde ingericht door autoritaire regeringen om zich van hun tegenstrevers af te helpen. Hij voegt er echter aan toe dat het willekeurige, dat hierbij door de overheid aan de dag gelegd wordt, meestal, door zijn overdrijving, het bewijs is van schrik, zwakheid of onmacht. Zij verkiezen het werk hunner politieke wraaknemingen bij substitutie te doen uitvoeren. Zo deed Napoleon de Hertog van Enghien vermoorden en hij meende het hatelijke van zijn misdaad te verminderen door zijn slachtoffer eerst te doen vonnissen door officieren die zijn bevelen opvolgden. Men heeft, om de uitzonderingsrechtbanken te rechtvaardigen, allerlei voorwendsels gezocht, namelijk de traagheid en de al te grote wellwillendheid van de gewone rechtsmacht. Geen enkele van deze redenen kan gelden. Niets is gevaarlijker dan te vonnissen onder de dwang van de hartstocht en het is nodig dat er een behoorlijke tijdspanne zou verstrijken tussen de misdaad en het berechten van de dader. Mr. Maurice Garçon aarzelt niet op de heftigste wijze de methode te hekelen die onlangs in Frankrijk werd toegepast: een uitzonderingsrechtbank, die niet beantwoord had aan de wil van de gezagvoerder een onverbiddelijke veroordeling uit te spreken, de volgende dag te ontbinden en haar te vervangen « par un autre qu'on espérait sans doute plus docile ». De rol van deze uitzonderingsrechtbanken heeft er steeds in bestaan een kleur van gerechtigheid te geven aan datgene wat slechts de uitvoering is van een meer of minder precies bevel om te veroordelen. Daar al hetgeen wat iets met de uitzonderingsrechtbanken te maken heeft in zijn wezen vergiftigd is, stelt zich de zeer delicate vraag of de advocaat dan mag medewerken aan de activiteit van dergelijke rechtscollèges. De schrijver beantwoordt deze vraag bevestigend. Zelfs het gevoel van het onnuttige der inspanning die hij zal leveren, mag de advocaat niet ontmoedigen. Hij kan steeds hopen de rechters ontvankelijk te maken voor een minder slaafse opvatting van hun taak dan gewent wordt door degenen die hem aanstelden. De minste kans moet door de verdediging waargenomen worden. Zelfs in de meest verloren zaak moet de beschuldigde bijgestaan worden, al was het maar om te protesteren tegen elke willekeur en om een morele steun bij te brengen. Mr. Maurice Garçon is hierbij van oordeel dat in dergelijke processen de advocaat enkel zou mogen optreden wanneer hij van ambtswege is toegevoegd en hij ziet daarin de voorwaarde opdat de raadsman zijn volledige onafhankelijkheid zou kunnen bewaren. Deze mening zal voorzeker niet algemeen bijgetreden worden en lijkt ons allerminst gegrond.

Plaatsgebrek belet ons in te gaan op de beschouwingen die door de auteur worden in het midden gebracht in verband met het beroepsgeheim en met het aanvaarden van een bewaargeving. Vermelden wij hierbij dat de schrijver opkomt voor de volledige vrijheid van het uitwisselen van stukken en documenten tussen de advocaat en zijn cliënt in de lokalen der gevangenis. Hij acht het een misbruik dat in sommige penitentiaire inrichtingen hiervoor het visum van een bediende wordt vereist.

De rol van de advocaat bestaat niet altijd uitsluitend in de verdediging doch eveneens in de aanval. Hij kan dan in de noodzakelijkheid verkeren feiten aan te halen die van aard zijn de waardigheid van zijn tegenstrever in het gedrang te brengen « Ce qu'il dit peut être diffamatoire, mais il y a des diffamations qui sont

nécessaires ». Daarom heeft in Frankrijk de wet op de pers de immuniteit ten voordele van de verdediging aanvaard.

Wanneer een magistraat en een advocaat door vriendschapsbanden verbonden zijn mag de advocaat geen ogenblik aarzelen, in het belang van de verdediging van zijn cliënt, tegen deze vriendschapsverhouding in zijn plicht te doen.

Mr. Garçon houdt zich ook bezig met de relaties tussen de advocaat en de zaakwaarnemer. Hij wijst er op dat de Belgische balie op de meest formele wijze aan haar leden de samenwerking met de zaakwaarnemers verbiedt. Hier is echter de auteur minder rigoristisch en hij drukt de mening uit dat de achtenswaardige zaakwaarnemer, waarvan het kantoor een goede reputatie geniet, « est un correspondant légitime ». Het komt er enkel op aan zich niet door deze zaakwaarnemerscabinets te laten binden en er, zonder onderscheid, alle dossiers van te aanvaarden.

Na een aantal beschouwingen wat betreft de betrekkingen van de balie met de pers, bespreekt de auteur in een laatste hoofdstuk het probleem van de honoraria. Uiterst lastig vraagstuk! Dat een pactum de quota liis op de stelligste wijze verboden blijft spreekt vanzelf. Men moet echter aanvaarden dat in een cliënteel, die bestaat uit personen met zeer verschillende middelen, er een soort compensatie gebeurt: voor eenzelfde geding dient een hoger honoraris gevraagd aan degene die over breder middelen beschikt dan aan degene wiens geldelijke toestand minder gunstig is. In verband met het honoraris verdedigt Mr. Garçon ook de stelling dat het noodzakelijk is dat de cliënt geruime tijd vóór de zitting op de hoogte zou gesteld worden van het bedrag dat hij zal te voldoen hebben. Dit gebruik wordt voorzeker ook niet aanvaard in de Belgische balies. Wij vernemen hier eveneens dat het keizer Nero was die het gebruik van de provisie heeft toegelaten, als een verzekering tegen de ondankbaarheid. Nadat in verschillende balies het recht om in betaling van honoraria te dagvaarden aan de advocaat ontzegd was, werd in Frankrijk de toestand thans geregeld door de wet van 31 december 1957. Er heeft een verplichte verzoening plaats vóór de stafhouder die, wanneer hij de partijen niet kan verzoenen, proces-verbaal opstelt dat aan de rechtbank wordt medegedeeld. De debatten hebben plaats met gesloten deuren. De rechtbanken volgen meestal het advies van de stafhouder, doch zij behouden hun appreciatie recht en hiermede kan Mr. Garçon zich niet verenigen, daar zulks neerkomt op het instellen van een werkelijke taxe. Hij verkiest het oude systeem dat verbod de honoraria in rechte te vorderen.

In een besluit vat dan de auteur nogmaals de bijzonderste hoedanigheden samen die aan de advocatuur eigen zijn.

Zoals uit dit kort overzicht blijkt geldt het hier een boek zonder grote originaliteit. Er ware niet veel aan verloren geweest wanneer het niet in druk was verschenen. Zulks belet niet dat het voor een advocaat een aangename lectuur is en dat het bijzonder interessant is zekere gebruiken en geplogenheden van onze Belgische balies te vergelijken met de afwijkende modaliteiten die gelden bij onze zuiderburen.

René Victor

BALIELEVEN

Vlaamse Conferentie der Balie van Antwerpen

Studieavonden in verband met de fiscale wetgeving

De volgende studieavonden in verband met de fiscale wetgeving zullen plaats hebben op maandag, 18 maart en op maandag 1 april aanstaande.

Er zal dus geen studieavond plaats hebben op maandag 25 maart, daar de conferentie dezelfde week en wel op 29 maart 1963, een voordracht inricht, zoals hierna aangekondigd.

Op vrijdag, 29 maart aanstaande, om 20.30 uur, zal Pater K. Van Isacker S.J., een voordracht geven voor de Vlaamse Conferentie in de Bibliotheekzaal van het Internationaal Zeemanshuis.

Pater Van Isacker koos als onderwerp « Het Confessionalisme in de Belgische Politieke Geschiedenis ».

TIJDSCHRIFTEN

De Gemeente : jrg. 1963 - nr. 2 :

M. Anselin, Planologische overwegingen over de geografische structuur van de gemeentelijke gebiedsomschrijving.

Nederlands Juristenblad : jrg. 1963 - nr. 10 :

G. E. Langemeijer, « Geen straf zonder schuld » in het Duitse Strafrecht. — J. H. Blaauw, Een nieuw summier geding? — J. M. Kan, De Hoge Raad inzake het reglement van de Brabantse Bandijk.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie : jrg. 1963 - nr. 4758 :

W. G. van Ravels, Vervreemding van vruchtgebruik en vervanging van inkomsten (I). — J. Wiarda, Het schenkingsbegrip in verband met P. M. Vrij's opmerking over het schuldbegrip.

Journal des Tribunaux : jrg. 1963 - nr. 4396 :

L. Lebeau, Partie civile et probation. — J. Michaux, La situation, à l'égard de la sécurité sociale, du travailleur salarié victime d'un accident.

Recueil Dalloz (Parijs) : jrg. 1963 - nr. 10 :

Ph. Malaurie, Le divorce des mariages mixtes en cas de séparation de fait. La règle Tarwid.

Abonneert U op het "Rechtskundig Weekblad"