

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke zondag

Abonnementsprijs: 600 F per jaar

Postchekrekening nr. 3185.22

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

Over de rechtswetenschap in de huidige geestelijke ontwikkeling der mensheid

Afscheidscollege gegeven op donderdag 29 april 1965 in de Vrije Universiteit te Brussel door Prof. Jhr. Dr. J. J. VON SCHMID

Na gedurende achtentwintig jaar, « domi militiaeque », in vredes- en in oorlogstijd, deze universiteit gediend te hebben, ben ik nu volgens de aloude formule « propter aetatem immunis » geworden, waardoor ik in de gelegenheid kom om « rude donatus », of tewel begiftigd met de staf van het emeritaat, een waardige rust, een « otium cum dignitate », te gaan genieten.

Laat ik daarom nu, terwijl ik voor de laatste keer ambtelijk achter een universiteitskathedra spreek, waar ik zo vaak in objectieve geest doceerde, tot besluit, met een persoonlijk woord, van U allen en van mijn werk alhier, afscheid nemen, waarbij ik, zoals in een goed afscheidscollege gebruikelijk is, verantwoording afleg van mijn wetenschappelijke arbeid als hoogleraar.

Mijn eerste onderricht in de rechtswetenschappen ontving ik in het neutrale Nederland, te Utrecht, in de laatste jaren van de eerste wereldoorlog, toen zich overal in Europa een oud tijdperk afsloot en een nieuwe tijd begon.

In de universiteiten leefde men nog onder het dualisme van twee rechtsmachten, die van de staat en die van het recht. Enerzijds, onder Duits-keizerlijke invloed, een leer van de « Staatshoheit », met een ander recht daarnaast in de staat, anderzijds, te Leiden, een leer omtrent de moderne democratie, waarin zich in de staat slechts het rechtbewustzijn van de meerderheid der kiezers zou kunnen doen gelden. Maar, zo voegde men er aan toe, hier in Utrecht was men, bij de verklaring van wetgeving en rechtspraak, zo ver nog niet (Rengers Hora Siccama). Want de staat was de bron van het recht.

Dit prikkelde mij tot het instellen van een wetenschappelijk onderzoek, omtrent de volgende vraag: heeft het recht een macht, als autoriteit, tot grondslag, of heeft het een zelfstandig zedelijk-wijsgerig gezag. Dit was nu de fundamentele vraag, en ik was geneigd het laatste aan te nemen. Dus begon ik, na het afleggen van de examens, de werken van de Leidse hoogleraar in het staatsrecht, Hugo Krabbe, te bestuderen.

Het betrof een heel oude vraag, die reeds de Grieken

en de Romeinen verontrust had, door hun afkeer van de tyrannie. Bovendien bracht de val van het Duitse keizerrijk in 1918, tal van nieuwe ervaringen met zich mede, in de wetenschap en in de praktijk, die men diende te bestuderen. Dit gaf een vrijer gevoel tegenover vorige generaties van rechtsgeleerden.

Hier opende de leer van het rechtbewustzijn, voor het juridisch hoger onderwijs, dus een weg naar de toekomst. Maar deze staats- en rechtsleer, waarbij het onderscheid in publiek- en privaatrecht verdween, was nog slechts in wording. Nu zijn er namelijk professoren, die slechts de rijpe, wel overwogen en overdachte vruchten van hun denken doceren, maar er zijn er ook, die hun toehoorders in de keuken van hun denken brengen en hen voor gerechten plaatsen, die nog om nadere afwerking vragen. En dit was met de leer van Krabbe het geval. In zulk een omgeving, van problematisch worden, groeide ik in Nederland als wetenschappelijk jurist op.

Gewoonlijk ontstaat er onder dergelijke omstandigheden, een school van leerlingen, die een kritische geesteshouding aannemen, onder het gevoel, ook zelf wel in staat te zijn, tot het verrichten van hetgeen, waarmede hun leermeester bezig is. De onvolledigheid en de tekortkomingen inspireren hen tot aanvullen en verbeteren. In dit geval hield de fundamentele vraag naar het wezen van het rechtbewustzijn ons omstreeks 1920 eerst bezig.

Na het sluiten van het verdrag van Versailles in 1919, werd den Haag, door zijn vredespaleis, het aldaar gevestigde Permanente Hof van Internationale Justitie en de Academie voor Internationaal Recht, een brandpunt van internationaal rechtsleven. In de boekhandel stroomden, uit alle landen, de nieuwe werken over sociale wetenschappen, zowel uit Duitsland als van geallieerde zijden, tezamen. Daarbij was ook veel Amerikaanse wetenschap.

Daaruit vernam men, dat de oorlog een strijd was geweest tussen autocratische en democratische landen en dat de laatste overwonnen hadden, door de meer

ontwikkelde innerlijke geestelijke nationale samenhang bij de onderdanen. Strijden voor eigen vrijheid was meer gebleken te zijn dan strijden uit gehoorzaamheid. Waar het uiteindelijk daarom op aan was gekomen, waren het stadium van nationaal-zedelijke ontwikkeling en een daaruit voortvloeiend ideaal van samenwerking, in vrijheid, voor de algemeene aanvaarde idee der democratie. Daarom was de overwinning uiteindelijk weggelegd voor de zich zelf in vrijheid besturende staatsvolken, als collectief-psychologische, staatkundige nationale werkelijkheden. Zo zag de Engelse psycholoog William Mac Dougall, die nu in de U.S.A. was, het in zijn werk over de toepassing van de beginselen van de collectieve-psychologie bij de verklaring van het nationale leven en karakter der volken (*The Group Mind*, Cambridge 1920).

En daarmede werd nu juist in de collectieve-psychologie die feitelijke objectiviteit gegeven en ontleed, die Krabbe voor zijn leer omtrent het rechtsbewustzijn, als objectieve maatschappelijke macht, voor het recht zocht en die ook Duguit in Frankrijk als zodanig schilderde.

Maar dan diende men ook niet, onder invloed van de psycholoog Heymans, het rechtsbewustzijn individueel te onderzoeken. Want dan kon men met Krabbe niet verder komen dan een door ieder te erkennen psychische wil van de meerderheid, waardoor men in de democratie, om tot het algemene te komen, ter aanvulling tegenover de andersdenkende minderheid, een norm diende te stellen: «erken steeds de wil van de meerderheid, ter wille van het behoud van de democratie».

Neen, men diende nog dieper te gaan in de volksziel, om door te dringen, onder die oppervlakkige verscheidenheid, naar de algemene nationale wil, die reeds in de staatsleer door Rousseau in de achttiende eeuw en in de rechtsleer door de Historische School van von Savigny in het begin van de negentiende eeuw waren aangeduid. De algemene objectieve macht in de staat en in het recht waren aldaar reeds geschilderd, maar nog niet psychologisch ontleed en daardoor soms als romantisch en mystisch afgewezen. De collectieve-psychologie vroeg hier als het ware om in staats- en rechtsleer te worden toegepast.

Bovendien behoefde men zich hier volstrekt niet tot de ontleding van de stamrechten van Galliërs en Germanen van voor Savigny en tot de democratie van Genève van Rousseau te beperken, of zoals Rousseau, als ontdekker van de algemene nationale gevoelens. Want het dualisme van de rechtsmachten, dat van overheidsrecht en rechtsbewustzijn, van staats- en rechtsmacht, kwam er door onder een veel algemener gezichtspunt te staan. Daarbij behoefde men volstrekt niet langer in eenzijdigheid te vervallen, door óf de staatssoevereiniteit, óf de rechtssouvereiniteit aan te hangen. Want in de historische werkelijkheid blijkt het een naast het ander te staan. Zoals vóór 1918 het Duitse Keizerrijk van Laband naast de Franse democratie van Duguit. Daardoor wordt het in de wetenschap hier niet meer mogelijk om zijn politieke voorkeur eenzijdig naar voren te brengen, als iets dat algemeen juist zou zijn.

Want door de toepassing van de collectieve-psychologie en de staats- en rechtsleer komt de zedelijke bouw van de menselijke samenleving, in haar mindere of meerdere feitelijke ontwikkeling, onder de aandacht van haar onderzoekers. Enerzijds verkrijgen de theorieën over recht en staat, zoals zij verkondigd waren, daardoor een betrekkelijk historisch karakter, anderzijds komt het geheel onder een nieuw algemeen historisch licht te staan, dat der algemeen psychologische voorwaarden voor het ontstaan en bestaan van

de bijzondere vormen van staat, recht en rechtspraak, met de feitelijke historische werkelijkheid tot achtergrond.

Zo verkrijgen de nu betrekkelijk geworden staatkundige of politieke waarden van de theorieën van de wetenschap een plaats in een nieuwe, algemene, zuiver wetenschappelijke achtergrond, voorheen van natuur-rechterlijke aard, nu echter van culturele, historisch-sociologische en geesteswetenschappelijke waarde.

Want in de historische werkelijkheid blijkt het een het ander aan te vullen.

Eerst wanneer de zeden en hun gewoonterecht geacht worden te kort te schieten, voor de vervulling van hun taak, grijpt de wetgever in. Maar door nieuwe zelfstandige zedenvorming worden anderzijds de reeds bestaande wetten in hun toepassing op zijde gezet. Daar waar noodtoestanden voor de volken intreden, concentreert zich het gezag in één persoon, zoals bij de dictator der Romeinen, of bij de gezagvoering op een schip met zijn vast doel. Onder meer normale toestanden wil men dan later de persoonlijke willekeur van de eenhoofdige macht door objectieve, geschreven rechtsregels vervangen.

Daarbij gaat het overal om ordening van het maatschappelijk leven en van maatschappelijke verhoudingen, in verband met het behartigen van daarvoor noodzakelijke belangen. Dit maakt steeds het wezen uit van hetgeen recht genoemd wordt. Enerzijds, als uiterste, het gentlemen's agreement, waarbij het vertrouwen in beider gezindheid vaststaat, anderzijds, bij volkomen wantrouwen, de door beiden erkende geschreven waarborgen van een overeenkomst, als band, het contract.

Een phaenomenologie van het recht, die van feitelijke en dus van positieve aard is, wordt mogelijk, waarbij de betrekkelijke maatschappelijke waarde van de vormen van recht, zedelijk, sociaal en psychologisch vast te stellen zijn.

Daardoor wordt iedere plaatselijke en tijdelijke politieke situatie wetenschappelijk overwonnen in haar betrekkelijkheid, zoals de democratie, tegenover de autocratie.

De voorwaarden voor het ontstaan, bestaan en voortduren van een bepaalde vorm van staat of recht, zijn nu gegeven, in hun afhankelijkheid van de plaatselijke zedelijke bouw van het maatschappelijk leven.

Daarbij komt de mens, als geestelijk deel van maatschappij en staat, geheel in de historische ontwikkeling van de beschaving te staan, enerzijds als persoonlijkheid, maar ook tegelijk geschiedkundig voortbrengsel van zijn geestelijke en stoffelijke omgeving.

De sociologie van het denken maakt hier het beeld van de mens vollediger dan bijv. dat van de denkers in de zeventiende eeuw. Want men kan Descartes bijv. als een persoonlijk denker beschouwen, maar ook bestuderen, voor zover hij uit de middeleeuwse denkwijze voortkwam en daardoor nog beheerst werd.

Zo komt men van de psychologie naar de sociologie en van de sociologie in de geschiedenis van de geestesbeschaving, waartoe onder andere de rechtsgeschiedenis behoort. De historici plegen hier van cultuurgeschiedenis te spreken. Leert de kunstgeschiedenis ons niet, dat een zelfde gegeven, bijv. de figuur van Christus, in de verschillende eeuwen steeds anders wordt opgevat en behandeld. Is het met de gegevens der wijsbegeerte en die omtrent staat en recht anders gesteld? Volstrekt niet! De zogenaamde natuurlijke waarheden blijken historisch bepaald en daardoor betrekkelijk te zijn. Het kan er dus nog slechts om gaan, die betrekkelijkheden, in hun betrekkelijkheid, vast te stellen en uiteen te zetten.

Ook de wijsgerige beschouwingen over recht en staat vallen daar niet buiten. Alles, godsdienst, wijsbe-

geerte en wetenschap, laten zich, als deel van de beschaving, sociologisch beschouwen. Dit wil echter niet zeggen, dat de sociologie omtrent iets in de plaats zou kunnen treden van dat zelfde iets, bijv. sociologie van de godsdienst in die van de godsdienst. Want zij kan er slechts de sociale grenzen en mogelijkheden van opsporen. Want daar het denken, cultureel beschouwd in de historie staat en zich met haar verandert en ontwikkelt, dienen dergelijke betrekkingen noodzakelijkerwijze te bestaan.

Dit veronderstelt een geest van *vrij onderzoek*, dat daarom geschiedt zonder vooropgesteld betrekkelijk, eenzijdig gezichts- en uitgangspunt.

Toch kan zulk een onderzoeker, in zijn spreken en denken, aanvankelijk niet meer zijn dan iemand die ook zelf door zijn sociale omgeving historisch bepaald is, hetgeen men zijn *sociaal-a priori* dient te noemen. Dit is zelfs voor zijn wijsgerig denken van betekenis.

Want ook de stelsels van de algemene wijsbegeerte en die van de wijsbegeerte van het recht moeten onder de invloed van tijd en plaats staan.

Heel het menselijk geestelijk leven en denken speelt zich immers af in de geschiedenis van de menselijke beschaving.

Zo ook de bijzondere voorstellingen, die men zich van het recht maakt en waarvan men meestal uitgaat, als waren zij van algemene waarde.

Uitgaande van een echt en zuiver realistisch denken, in moderne zin wel te verstaan — en dat moet het denken over het recht en de staat toch zijn, wil het niet utopistisch worden — wil het ook in wijsgerig opzicht goed zijn, dan moet het de algemene weg afliegen die over het zintuigelijk sensualisme, het scepticisme en het subjectivisme naar een relativisme voert en zich dus steeds verder verwijderd van hetgeen algemeen vaststaat en zeker is. Tot dogmatische zelfverzekering in eigen kring kan men aldus niet komen. Maar dit is ook geheel uit de tijd waarin de wereld zich internationaal opent.

In de vrije wereld, waarin door het steeds groeiend verkeer, de mens hier op aarde nieuwe banden smeedt en dus ook nieuwe rechtsverhoudingen aangaat, staan wij vastberaden met wankele geest open voor het waarnemen en doordenken van nieuwe betrekkelijkheden. Dit moet bij een dogmaticus, die meende alles sociaal-prioristisch reeds te kennen, voortdurend tot ontgoochelingen leiden. Dergelijke ten onrechte verabsoluteerde projecties van binnen naar buiten, moeten in de algemeen geestelijke werkelijkheid schipbreuk lijden. Zij kunnen hoogstens tot hun historisch-sociale betrekkelijkheid worden teruggebracht.

Hiertoe heeft mijn maatschappelijk onderzoek van de staats- en rechtstheorieën geleid.

Wat betekent nu een dergelijke beoefening van de rechts- en staatswetenschappen in hun wisselwerking met het historisch-maatschappelijk gebeuren, waarbij de theorieën over staat en recht bestudeerd worden, voor het heden en de toekomst?

Uit dergelijke confrontaties met de sociologische *werkelijkheid* kan men leren, wat mogelijk en wat onmogelijk bleek te zijn, zodat men daarmede op verstandige wijze, voor heden en toekomst, rekening kan houden. Hier dienen wij natuurlijk enige actuele voorbeelden te geven.

Waar het eeuwen duurde eer dat in Europa en in Noord-Amerika staatsvolken in modern democratische geest, in harmonisch geregelde samenwerking, hun eigen inrichting en belangen konden regelen, kan men dus niet verwachten, dat zo juist vrij geworden volken dit in afzienbare tijd in dezelfde geest zullen kunnen doen. Het Amerikaans optimisme is op dit punt overal misplaatst.

Nog een tweede voorbeeld. In de zich steeds sneller ontwikkelende en zich veranderende wereld is het vastleggen van het recht in algemene wetboeken daarom ongewenst en zelfs onmogelijk, zonder tot ernstige en storende remmingen van belangen aanleiding te geven. Want een zich ontwikkelend leven vraagt immers niet om een statische rechtsregeling, maar om een soepel en dynamisch recht, dat in staat is zich snel en onmiddellijk aan de nieuwe omstandigheden aan te passen. Bovendien is de zelfstandige overheid, waartegen in het verleden het recht aan de onderdanen zoveel waarborgen verleende, in de tegenwoordige democratie geheel verdwenen, terwijl de autoritaire machten zich er bovendien weinig meer om bekommeren.

Tussen de zucht naar het starre behoud enerzijds en het verlangen naar radicale vernieuwing anderzijds dient het recht de middenweg te bewandelen.

Wee de instelling, die in eigen geestelijk midden reeds het ware meende te bezitten en die nu door het niets sparende moderne leven gegrepen, noodgedwongen moet veranderen en aanpassen, zonder daarom darvoor de ervaring en de bekwaamheid te bezitten. Een ernstige en diepe geestescrisis kan haar niet ontgaan en niemand zal tevoren kunnen zeggen, waar dit zal op uitloopen.

Maar ook wee de vooruitstrevende machten, die de betekenis en de waarde van het conservatisme miskennen, dat de beschaving in geestelijk opzicht uitmaakt en bijeenhoudt. Een chaos opent zich dan die uiteindelijk om sterke banden zal vragen, om onder dwang te ordenen hetgeen zich zedelijk ontbond.

Dit is een eis van gerechtigheid, die als zodanig volstrekt niet boven die van Grieks-klassieke Oudheid uitgaat — dat zijn wij ons bewust — maar die met meer moderne middelen van kennis nu daarom beter verwezenlijkt kan worden.

Met theologische en wijsgerige gedachten alleen, kan tegenwoordig in het maatschappelijk leven geen juridische leiding meer gegeven worden. Zoals in de medische wetenschappen de kennis van de stoffelijke en van de levende natuur samengaat met die van de gezonde mens, zo dient in de toekomst de kennis van de sociale wetenschappen het uitgangspunt te zijn van de wetenschappen, die mens en maatschappij willen beoordelen. Maar deze wetenschappen zijn daarvoor nog lang niet voldoende ontwikkeld, in objectief-zuiver wetenschappelijk opzicht.

Anderzijds is toch reeds hier aan de Universiteit gebleken, dat men het zeerecht niet goed kan bestuderen en begrijpen zonder kennis van de zeevaart, d.w.z. de technische en sociale levensomstandigheden waarvoor het dient te gelden.

De sociologische staats- en rechtsbeschouwing is geneigd zoveel mogelijk vanuit het maatschappelijk leven te verklaren en te waarderen en al hetgeen van boven, als persoonlijke of normatieve macht, wordt opgelegd slechts subsidiair te aanvaarden wanneer de zedelijke bouw van het maatschappelijke, in haar samenwerking te kort schiet, of wanneer een doelsorganisatie daarvoor geen tijd of gelegenheid laat.

Ook heden nog wil men, zowel nationaal als internationaal, te veel onder invloed van de overheids-gedachte uit het verleden, van boven naar beneden organiseren en niet van uit de zedelijke bouw van het maatschappelijke.

Dit doet de internationale juridische organisaties als het ware in de lucht hangen en zodra zij, bij het leggen van hun organisatie zo ver gegaan zijn, dat zij op belangrijke verhoudingen stuiten, die rechtens plaatselijk nationaal gewoonterecht uitmaken, zal men

ondervinden dat de nieuwe algemeen-internationale regeling, die men wil invoeren, hier in haar algemeenheid niet voor verwezelijking vatbaar blijkt, bijv. het ingrijpen in een taalstrijd, op grond van de rechten van de mens. Men stuitte op maatschappelijke feitelijke rechtsovertuigingen. Geschreven recht en sociale werkelijkheid botsten en een internationale macht, om haar recht met dwang op te leggen, is er niet.

In de strijd van burgerdom en handwerk tegen de gestelde machten van vorsten en adel, kwam in dit verleden de rechtswetenschap op, om zich door handel en handwerk in het sociale en staatkundige leven een plaats te veroveren. Het recht, in hoofdzaak privaatrecht, kwam hierdoor tegenover deze machten te staan. Zij werden allen veroverd en geleidelijk onder dit recht uit de burgerij gesteld. De vrije gemeenschap van burgers ontstond en daarna verschaftte ook de arbeidersgemeenschap zich een plaats in haar.

Dit maakte een einde aan de uitsluitendheid van de rechtswetenschappen, die nu de economische en sociale wetenschappen naast hen, in betekenis zagen toenemen.

Eerst was in de 19e eeuw de autoriteit, die zelfstandig het recht schiep, zoveel als mogelijk vervangen door het onpersoonlijk gezag van de algemene rechtsregels van de wetten. Daarna was men naar het doel van de wet gaan vragen, waardoor het criterium van haar waarde buiten de wet zelf kwam te liggen. Het begint in de lijn van ontwikkeling van de rechtswetenschap te liggen, om het recht als een sociale wetenschap op te vatten. Een andere toekomst voor het recht als wetenschap, dan die om het onder sociologisch gezichtspunt te plaatsen, kan ik mij, na al mijn studies, dan ook niet voorstellen.

Dit standpunt is inderdaad universeel, daar het naar omstandigheden alle vormen van staat en recht in hun wezen kan begrijpen en in hun betrekkelijke betekenis kan erkennen voor het menselijk samenleven. Tegelijkertijd leidt het tot een objectieve wetenschappelijke beoordeling, omtrent bestaande staats- en rechtstoestanden.

Aldus kan zelfs de staatkunde of politiek zich in de toekomst tot een objectieve wetenschap ontwikkelen. Dit wordt zeer noodzakelijk, daar de staatslieden reeds begonnen zijn met het organiseren van een toekomstige juridische ordening en wereldbouw. Wil hun arbeid niet falen, doordat hij te veel in de lucht hangt, dan zal hij moeten aansluiten aan de reeds bestaande sociale werkelijkheid van leven en denken, waarin hij dient te worden toegepast. Hierbij wordt het begrijpelijk, dat na het wegvallen van het absolute overheidsgezag, waartegen de trias politica van Montesquieu zich in de achttiende eeuw richtte, op de duur de grenzen tussen wetgeving, uitvoering en rechtspraak steeds meer zullen vervagen.

Terwijl men, bij een syllogistisch-deductief denken, vroeger begon met het afbakenen van een arbeids-terrein, dat aan de wetenschap, die men begon te beoefenen, tegenover andere wetenschappen, uitsluitend diende toe te behoren, heeft de door mij gevolgde methode, die van empirisch-inductieve opzet is, er toe geleid, nimmer te schuwen, om het gebied van een andere wetenschap binnen te treden en haar als hulp-wetenschap aan te wenden, wanneer het onderzoek daartoe leidde. Daardoor kon men zich als een Renaissancist vrij in de wetenschap uitleven.

Dit begon reeds aldus bij het proefschrift Staatsrechtswetenschap en Sociologie (1926) voor de doctorstitel te Amsterdam. Want eerst toen dit geheel gereed was, rees de vraag, hoe het boek eigenlijk genoemd diende te worden. Gevaar om zich zelf aldus te verliezen, was er niet. Want wie zich in de rechtswetenschappen

degelijk heeft voorbereid, blijft steeds in geestelijk wezen jurist en uit de specialisatie in het staatsrecht, dat reeds voeling houdt met geschiedenis en wijsbegeerte, kwam het gehele verdere onderzoek als van zelf voort. Want al heel spoedig bleek, dat men ook reeds, naast de geschiedenis, de psychologie en de sociologie, daarbij betrokken had.

Een geweldig interessant gebied van studie en onderzoek deed zich voor, dat de gehele mens vorderde en waarvan ik gedurende een halve eeuw in ongeveer 275 publicaties, in verscheidene landen, heb doen blijken. Daaronder een twaalfstal boeken, waarvan het laatste: «Het Denken over Staat en Recht in de tegenwoordige tijd» spoedig verkocht kan worden, nog afgezien van vele voordrachten, die voor een groot gedeelte zuivere improvisaties op punten waren, evenals mijn academische lessen, die echter tegelijk als boek verschenen.

Maar reeds meer dan twaalf jaar had ik mij met de sociologie bezig gehouden, voordat ik als privaat-docent te Leiden in 1933 in de gelegenheid werd gesteld dit vak academisch te doceren. Met jeugdige zelfverzekerdheid ging ik daarbij te werk. Ik zag kans om binnen één uur tijd, in een openingsrede, de gehele sociologie in haar ontwikkeling te schetsen. De belangstelling was al dadelijk enorm. In plaats van de 3 à 4 toehoorders, die men verwachtte, waren het er ongeveer 150. Men verkreeg daarom de gelegenheid in de sociologie examen af te leggen onder toezicht van een hoogleraar. Maar toch slagde men er niet in, om mij verder te helpen aan een hogere en gesalarieerde betrekking. De vrijzinnige regeringen waren verdwenen en die van de arbeid waren er nog niet.

Ook in het buitenland had dit de aandacht getrokken en zo kwam ik 28 jaar geleden hierheen, nadat men mij geraadpleegd had, over de verdubbeling van de leergangen, vast besloten, hier tot de leeftijdsgrens te blijven. Ik was toen reeds volkomen ervaren in de techniek van het doceren en het examineren en in de omgang met de professoren. Aan verdere verandering elders wilde ik mij niet meer wagen. En waarom ook? Terstond was het mij hier uitstekend bevallen, dit werk in de grote en ruime verhoudingen van een wereldstad.

Mijn gehele opvoeding en opleiding was dan ook in de geest geweest van wat hier «vrij onderzoek» genoemd wordt.

In de rechtsfaculteit trof ik zeer bekwame, vrije en vastberaden personen aan, die zich hun grote verantwoordelijkheid, tegenover zich zelf en tegenover anderen, bewust zijn.

Met de studenten, wier vrijheid ik overal en tegenover eenieder steeds verdedigd had, heb ik op voor mij zeer aangename wijze kunnen samenwerken.

Dit alles tezamen vervult mij met grote dankbaarheid en tevredenheid. Want ik bereikte in het leven wat ik gewild had en ook daarom wilde ik niet naar meer gaan verlangen. Hoe mijn leven verlopen zou zijn zonder de V.U.B. kan ik mij, in maatschappelijk en wetenschappelijk opzicht, niet anders dan onvolmaakt en daarom ongelukkig voorstellen.

Onder deze omstandigheden kan ik dus nog slechts één ding hopen en dat is dat ik bij U allen, in het bijzonder mijn oud-studenten, een goede herinnering zal nalaten en dat omstreeks het jaar 2000, wanneer ik met ziel en lichaam in het heelal verdwenen zal zijn, er nog onder hen zullen zijn, in wier gedachten ik nog voort leef. Het moge de Universiteit van Brussel goed gaan!

Vale Universitas Bruvellensis iterumque vale!!

RECHTSPRAAK

HOF VAN CASSATIE

1e Kamer. — 24 september 1965.

Voorzitter : M. Bayot.

Raadsheer-verslaggever : M. Naulaerts.

Procureur-generaal : M. Hayoit de Termicourt.

Advocaat : Mr. Van Rijn.

Wisselbrief en orderbriefje.

1. **Monetaire functie en abstract karakter van het orderbriefje. — Titel en oorzaak van de vordering.**
2. **Faillissement van de ondertekenaar van het orderbriefje. — Titel en oorzaak bij de aangifte van schuldvordering van de begunstigde of de derde houder. — Geen verplichting te steunen op de extra-cambiaire verbintenis of de titel ervan bij de aangifte te voegen. — Rechten van de curator.**

1. *De wetgever heeft aan het orderbriefje een monetaire functie toegewezen. Is het voorzien van de vereiste wettelijke vormen, dan maakt het een op zichzelf staande titel van schuldvordering uit, die door zichzelf aan de houder het onvoorwaardelijk recht verleent op betaling, op de vervaldag, van de beloofde som.*

De verbintenis van de ondertekenaar van het orderbriefje heeft een abstract karakter, onafhankelijk van de vooraf bestaande extra-cambiaire betrekking, niet alleen tegenover de derde-houder, maar ook tegenover de begunstigde. De eis tot betaling van een orderbriefje heeft als oorzaak niet de oorzaak van de verbintenis van de ondertekenaar, maar uitsluitend de cambiaire verbintenis zelf.

2. *Geen enkele wetsbepaling ontnemt in geval van faillissement aan het orderbriefje zijn monetaire functie en abstract karakter ten voordele van de gefailleerde of de massa der schuldeisers; geen enkele wetsbepaling verplicht de begunstigde of de derde-houder ertoe op de extra-cambiaire verbintenis te steunen en de titel ervan bij zijn aangifte te voegen om als schuldeiser in de massa te worden aangenomen. Hij voldoet aan de vereisten van de artt. 496 en 498 faillissementswet door zijn titel, dit is het orderbriefje, neer te leggen en in zijn aangifte de cambiaire verbintenis als oorzaak van zijn schuldvordering te vermelden.*

Het staat de curator evenwel vrij de rechten te doen gelden, welke de gefailleerde eventueel zou kunnen ontlenen aan een tussen hem en de begunstigde gesloten overeenkomst, waarbij een voorwaarde of een modaliteit van de cambiaire verbintenis werd bepaald, overeenkomst waarvan ten deze niet werd gewaagd.

N.V. Bank van de Société Générale de Belgique t/
Mr. De Yroyer, als curator van het faillissement
Van der Poorten.

Gelet op het bestreden arrest, op 3 december 1963 door het Hof van beroep te Gent gewezen ;

Over de eerste twee middelen samen, afgeleid het eerste, uit de schending van de artikelen 17, 28, 76, 77 en 78 van de wet van 31 december 1955 tot verbetering en interpretatie van verschillende bepalingen van de wet van 10 augustus 1953, betreffende de invoering in de nationale wetgeving van de eenvormige wet op de

wisselbrieven en orderbriefjes en betreffende haar inwerkingtreding en tot coördinatie van de wetgeving met de eenvormige wet, 496, 498, 500 van het Wetboek van koophandel (wet van 18 april 1851 op het faillissement, de bankbreuk en het uitstel van betaling, zoals gewijzigd door de wet van 24 juli 1962), 1132, 1315 en, voor zoveel nodig, 5 van het Burgerlijk Wetboek, en 97 van de Grondwet,

doordat het bestreden arrest, bij bevestiging van het vonnis van de Rechtbank van koophandel te Aalst van 18 mei 1962, doch op grond van eigen redenen, beslist heeft dat eiseres de aan een door haar als titel van haar schuldvordering ingediend orderbriefje onderliggende overeenkomst diende voor te leggen, ten einde deze schuldvordering (saldo van 75.000 frank, interesten, provisierente en protestkosten) tot het passief van het faillissement te zien toelaten, en dit op grond van de redenen «... dat onderschrijvers faillissement, de monetaire uitwerking van het orderbriefje jegens gefaalde, falend en massa belet, vermits, ingevolge het faillissement, de schuldeiser nog enkel aangifte van schuldvordering kan doen en deswege de cambiaire vordering, die tegen de onderschrijver persoonlijk moet gaan, is geschorst ; ... dat, nu de abstracte verplichting de enige cambiaire is, los staat van het bestaan van een onderliggende schuld, op zichzelf dergelijke schuld niet bewijst, en wegens de falend noch tegen de gefaalde noch tegen de faillietmassa kan uitwerken, appellante (hier eiseres) de abstracte verbintenis niet kan inroepen als enig en voldoende bewijs dat de gefaalde haar het bedrag van het orderbriefje verschuldigd is...»,

terwijl geen enkele wetsbepaling betreffende hetzij het orderbriefje, hetzij het faillissement, dergelijke beperking van het cambiaal en abstract karakter van het orderbriefje voorziet, en het intengedeel uit de in het middel aangehaalde wetsbepalingen blijkt dat de monetaire en abstracte verbintenis, waarvan het orderbriefje de titel uitmaakt, onafhankelijk is van enige onderliggende overeenkomst, zodat het bestreden arrest, door aan het door de wet voorziene karakter van het orderbriefje een element toe te voegen dat daarin niet is voorzien, de in het middel aangehaalde wetsbepalingen heeft geschonden ;

het tweede, uit de schending van de artikelen 496, 498, 500 van het Wetboek van koophandel (wet van 18 april 1851 op het faillissement, de bankbreuk en het uitstel van betaling, zoals gewijzigd door de Wet van 24 juli 1962) 1, 17, 28, 76, 77 en 78 van de wet van 31 december 1955 tot verbetering en interpretatie van verschillende bepalingen van de wet van 10 augustus 1953 betreffende de invoering in de nationale wetgeving van de eenvormige wet op de wisselbrieven en de orderbriefjes en betreffende haar inwerkingtreding, en tot coördinatie van deze wetgeving met de eenvormige wet, 1132, 1315 en, voor zoveel nodig, 5 van het Burgerlijk Wetboek, en 97 van de Grondwet,

doordat het bestreden arrest, bij bevestiging van het vonnis van de Rechtbank van koophandel te Aalst van 18 mei 1962, doch op grond van eigen redenen, beslist heeft dat eiseres de aan een door haar als titel van haar schuldvordering ingediend orderbriefje onderliggende overeenkomst diende voor te leggen teneinde deze schuldvordering (saldo van 75.000 frank, interesten, provisierente en protestkosten) tot het passief van het faillissement te zien toelaten, en dit op grond van de redenen « dat bij iedere aangifte van schuldvordering de titels moeten worden bijgevoegd, de oor-

zaak van de inschuld aangeduid en de curator de titels moet vergelijken met de boeken en geschriften van de gefailleerde en de grond van de schuldvordering diepgaand en volledig moet nagaan; dat dit nazicht niet mogelijk zou zijn indien men de houder van een orderbriefje ervan zou vrijstellen de onderliggende overeenkomst voor te brengen; dat de gevolgen van onderschrijvers faillissement in dier voege in aanstoot komen met dragers cambiaal recht op onmiddellijke uitkering op vervaldag...»,

terwijl de «titels» en de «oorzaak» van zijn schuldvordering, die door de schuldeiser van een uit het orderbriefje spruitende verbintenis moeten worden bijgebracht en vermeld, niets anders zijn dan respectievelijk het orderbriefje en de cambiale verbintenis zelf, en het arrest, door te beslissen dat de aan de cambiale verbintenis, die het orderbriefje uitmaakt, onderliggende overeenkomst moet worden bijgebracht, aan de begrippen «titel» en «oorzaak» een betekenis heeft gegeven die met de aangehaalde wetsbepalingen, inzonderheid de artikelen 496 en 498 van het Wetboek van koophandel, onverenigbaar is, waaruit de schending van de bepalingen volgt:

Overwegende dat de wetgever aan het orderbriefje een monetaire functie toegewezen heeft;

Dat dit handelseffect, van het ogenblik dat het van de vereiste wettelijke vormen voorzien is, een op zichzelf bestaande titel van schuldvordering uitmaakt, die door zichzelf aan de houder het onvoorwaardelijk recht verleent op betaling, op de vervaldag, van de beoefde som;

Dat hieruit noodzakelijk volgt dat de verbintenis van de ondertekenaar van een orderbriefje een abstract karakter heeft, onafhankelijk van de vooraf bestaande extra-cambiale betrekkingen, en zulks niet alleen tegenover de derde-houder, maar ook tegenover de begunstigde;

Dat alzo de eis tot betaling van een orderbriefje als oorzaak heeft niet de oorzaak van de verbintenis van de ondertekenaar, dit wil zeggen de reden die hem ertoe gebracht heeft zich door het tot stand brengen of het endorsement van de titel te verbinden, maar uitsluitend de cambiale verbintenis zelf;

Overwegende dat geen enkele wetsbepaling, ingeval van faillissement aan het orderbriefje zijn monetaire functie en abstract karakter ontnemt ten voordele van de gefailleerde of de massa van de schuldeisers, noch de begunstigde of de derde houder van een orderbriefje er toe verplicht, om als schuldeiser in de massa te worden aangenomen, op de extra-cambiale verbintenis van de gefailleerde te steunen en de titel ervan bij zijn aangifte te voegen;

Overwegende dat de begunstigde of de derde houder van een orderbriefje aan de vereisten van de artikelen 496 en 498 van de wet van 18 april 1851 voldoet door zijn titel, dit is het orderbriefje, neer te leggen en in zijn aangifte de cambiale verbintenis als oorzaak van zijn schuldvordering te vermelden;

Dat het de curator, evenwel, vrijstaat de rechten te doen gelden, welke de gefailleerde gebeurlijk zou kunnen ontlenen aan een tussen hem en de begunstigde gesloten overeenkomst, waarbij een voorwaarde of een modaliteit van de cambiale verbintenis werd bepaald, overeenkomst waarvan ten deze niet wordt gewaagd;

Overwegende mitsdien dat beide middelen gegrond zijn;

Om die redenen:

en zonder acht te staan op het derde middel dat tot geen uitgebreider vernietiging aanleiding zou kunnen geven;

Vernietigt het bestreden arrest in zover het, 1) bij bevestiging van het beroepen vonnis, beslist dat eiseres ertoe gehouden is de onderliggende overeenkomst van het orderbriefje over te leggen, en dat de eerste rechter terecht zijn beslissing nopens het hoofdbedrag, de provisie, de interesten en de protestkosten heeft voorbehouden, en 2) in zover het over de kosten uitspraak doet;

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

Veroordeelt verweerder qualitate qua in de kosten; Verwijst de aldus beperkte zaak naar het Hof van Beroep te Brussel.

NOOT: De stelling van de Rechtbank van Koophandel te Aalst wordt uiteengezet in het vonnis van 13 juli 1965, R.W. 1956-66, 503.

HOF VAN CASSATIE

1e Kamer. — 17 juni 1965.

Voorzitter: M. Bayot.

Raadsheer-verslaggever: M. Perrichon.

Advocaat-generaal: M. Charles.

Advocaten: Mrs. Faurès en Ansiaux.

Vennootschappen. — 1. Ontbinding. — Afsluiten der vereniging. — Rechtsgevolg. — Verjaring. 2. N.V. Onoemung door vereniging van alle delen in één hand. — Afsluiten der vereffening. — Gevolgen voor de aandeelhouder met betrekking tot de niet vereffende schulden.

1. Door het afsluiten van de vereffening is het te niet gaan van de vennootschap niet absoluut, aangezien uit art. 194, lid 4 van de wetten op de handelsvennootschappen impliciet volgt dat de vennootschap blijft bestaan om de vorderingen te beantwoorden welke de maatschappelijke schuldeisers tegen haar kunnen instellen in de persoon van haar vereffenaars, zolang de verjaring niet is ingetreden door verloop van 5 jaar te rekenen vanaf het afsluiten van de vereffening.
2. Uit de ontbinding van de naamloze vennootschap als gevolg van de vereniging van alle maatschappelijke aandelen in handen van eenzelfde aandeelhouder, en vervolgens uit het afsluiten van de vereffening en de overdracht van het maatschappelijk vermogen in zijn patrimonium, volgt niet dat deze aandeelhouder zou kunnen beschouwd worden als rechtverkrijger ten algemene titel van de ontbonden vennootschap en derhalve op zijn persoonlijke goederen zou kunnen gehouden zijn tot betaling van de niet vereffende schulden van de ontbonden vennootschap, boven haar maatschappelijk actief dat hij ontvangen heeft.

Ullens de Schooten t./ Delouve.

Gelet op het bestreden vonnis, op 25 oktober 1963 in hoger beroep gewezen door de Rechtbank van eerste aanleg te Bergen;

Over het middel, afgeleid uit de schending van de artikelen 178, 180, 188, 194, inzonderheid de alinea's 1 en 4 van de wetten op de handelsvennootschappen, geëördineerd bij koninklijk besluit van 30 november 1939 en 97 van de Grondwet,

doordat het bestreden vonnis, vaststellend dat in de bijlagen van het Staatsblad van 22 maart 1962 een akte werd gepubliceerd, verleden vóór notaris Lienux, verblijvende te Lens, die het sluiten van de vereffening vaststelt van de maatschappij voor in- en uitvoer van oranjeappelen «Simexo» en, die vermeldt dat, volgens zijn verklaringen, eiser achtereenvolgens de 410 maatschappelijke aandelen van genoemde maatschappij verkregen had, dat deze laatste ontbonden was ingevolge de vereniging van al haar titels in de persoon van eiser en dat deze laatste, de vereffening van de vennootschap afgesloten zijnde, de algeheelheid van de maatschappelijke belangen vertegenwoordigde en enige eigenaar was geworden van het maatschappelijk bezit zonder conventionele overdracht, door het louter feit van het verdwijnen van het moreel wezen dat de vennootschap verpersoonlijkte, verweerder gerechtigd verklaart tegen eiser een geding in te spannen tot betaling van huurgelden en van bedragen verschuldigd ingevolge een huurovereenkomst tussen verweerder en genoemde vennootschap gesloten en, om die beslissing te staven, hierop steunt 1) dat uit de akte welke de sluiting van de vereffening van genoemde maatschappij vaststelt blijkt dat eiser de «rechthebbende» van genoemde vennootschap zou worden zijn, en dat 2) en bij verwijzing naar de beweegredenen van de eerste rechter welke de rechtbank op dat punt verklaart aan te nemen, namelijk dat «de bekendmaking van de sluiting van de vereffening door de enige eigenaar van de aandelen voor gevolg heeft dat de vennootschap haar persoonlijkheid heeft verloren en opgehouden heeft te bestaan...» en «dat van dat ogenblik af de eigenaar de enige rechtverkrijgende is van de vennootschap, dat hij haar plaats inneemt zowel voor het actief als voor het passief»,

terwijl, *eerste onderdeel*, de bekendmaking van de sluiting van de vereffening niet op een absolute wijze een einde stelt aan het bestaan van de vennootschap, maar dat integendeel deze laatste blijft bestaan om te antwoorden op de vorderingen welke de schuldeisers tegen haar kunnen instellen, in de persoon van haar vereffenaars, zolang de verjaring niet is ingetreden door verloop van vijf jaar te rekenen vanaf de sluiting van de vereffening (schending van de aangeduide artikelen, behalve artikel 97 van de Grondwet),

tweede onderdeel, de eigenaars van het overblijvende actief van de vereffening van de vennootschap geenszins de erfgenamen zijn van haar juridische persoon, zelfs wanneer zij volledig verdwenen is, zodat het niet mogelijk is haar als hun rechtsvoorgangster te aanzien noch te beschouwen dat zij haar plaats zouden innemen zowel voor het actief als voor het passief van de vennootschap (schending van de aangeduide artikelen, behalve artikel 97 van de Grondwet).

en *derde onderdeel*, in elke onderstelling, het vonnis door uitspraak te doen zoals het het gedaan heeft, geen afdoend antwoord heeft gegeven op het verweer, dat eiser, in zijn conclusie van hoger beroep, afleidde uit het feit dat zijn enige verplichting er in bestond, hetzij als vereffenaar, hetzij als houder van het maatschappelijk vermogen de maatschappelijke schulden te betalen ten belope van gezegd maatschappelijk vermogen (schending van artikel 97 van de Grondwet) :

Overwegende dat blijkt uit de regelmatig aan het Hof voorgelegde stukken dat eiser in een notariële akte van 28 februari 1962, gepubliceerd in het Staatsblad van 22 maart 1962 onder de titel «vaststelling van sluiting van vereffening», verklaard heeft : «dat hij achtereenvolgens eigenaar geworden is van de vierhonderd en tien maatschappelijk aandelen... van de naamloze vennootschap «Simexo»... dat deze laatste

ontbonden is ingevolge de vereniging van al de titels van de vennootschap in de persoon van de verschijner die thans alleen de algeheelheid van de maatschappelijke belangen van deze vennootschap vertegenwoordigt... dat hij aan de beheerders en de commissarissen ontlasting geeft... voor de door hen uitgeoefende taak gedurende het lopende dienstjaar... dat, vermits hij de algeheelheid van de maatschappelijke belangen vertegenwoordigt en dat de vereffening van de ontbonden vennootschap afgesloten is, hij de enige eigenaar geworden is van het maatschappelijk bezit van deze laatste, door het louter feit van het verdwijnen van het moreel wezen dat de vennootschap... «Simexo»... verpersoonlijkte » :

Overwegende dat verweerder, in zijn dagvaarding van 13 oktober 1962, handelende krachtens het huurcontract van 25 mei 1957 waarbij hij aan de vennootschap «Simexo» een nijverheidsgebouw in huur gaf, vroeg dat eiser, ten persoonlijke titel zou veroordeeld worden tot het betalen van huurachterstallen, grondbelastingen en verzekeringspremies om reden dat deze laatste «als rechtverkrijger van de vennootschap, huurster, er eveneens de verplichtingen van heeft opgenomen » ;

Overwegende dat het bestreden vonnis, om zijn beslissing te rechtvaardigen wijst op de beschikkingen van de akte van sluiting van de vereffening en uitdrukkelijk verwijst naar de beweegredenen van de eerste rechter die eveneens op die beschikkingen steunt ;

Dat volgens de bewoordingen van het vonnis «het niet twijfelachtig is dat de heer Delcuve (thans verweerder) zijn rechtsoverdracht had kunnen richten tegen de vereffenaar», krachtens artikel 194 van de gecoördineerde wetten op de handelsvennootschappen, maar dat «dit daarom nog niet beduidt dat hij over geen verhaal beschikt tegen de heer Ullens de Schooten (thans eiser) in zijn eigen naam ;... dat de bekendmaking van de sluiting (van de vereffening) door de enige eigenaar van de aandelen voor gevolg heeft dat de vennootschap haar persoonlijkheid verloren heeft en opgehouden heeft te bestaan ; dat vanaf dit ogenblik de eigenaar de enige rechtverkrijger is van de vennootschap, dat hij haar plaats inneemt zowel voor het actief als voor het passief » ;

Overwegende dat deze beweegredenen de bestreden beslissing niet wettelijk rechtvaardigen ;

Overwegende, enerzijds, dat door het afsluiten van de vereffening, het te niet gaan van de vennootschap niet absoluut is, aangezien uit artikel 194, alinea 4, van de gecoördineerde wetten op de handelsvennootschappen impliciet volgt dat de vennootschap blijft bestaan om de vorderingen te beantwoorden welke de maatschappelijke schuldeisers tegen haar kunnen instellen in de persoon van haar vereffenaars, zolang de verjaring niet is ingetreden door verloop van 5 jaar te rekenen vanaf het afsluiten van de vereffening ;

Overwegende, anderzijds, dat uit de ontbinding van de naamloze vennootschap als gevolg van de vereniging van alle maatschappelijke aandelen in handen van eenzelfde aandeelhouder, en vervolgens van het afsluiten van de vereffening, van de overdracht van het maatschappelijk vermogen in zijn patrimonium, niet volgt dat deze aandeelhouder zou kunnen beschouwd worden als rechtverkrijger ten algemenen titel van de ontbonden vennootschap en derhalve op zijn persoonlijke goederen zou kunnen gehouden zijn tot betaling van de niet vereffende schulden van de ontbonden vennootschap, boven haar maatschappelijk actief dat hij ontvangen heeft ;

Dat het middel gegrond is ;

Om die redenen,

Vernietigt het bestreden vonnis;
Beveelt dat melding van dit arrest zal worden gemaakt op de kant van de vernietigde beslissing;
Veroordeelt verweerder in de kosten;
Verwijst de zaak naar de Rechtbank van eerste aanleg te Charleroi, zetelende in hoger beroep.

NOOT: Zie Jan Ronse, Overzicht van de rechtspraak (1961-63), Vennootschappen, T.P.R. 1964, blz. 215, nr. 182 en blz. 225, nrs. 200 en 201.

HOF VAN CASSATIE

1e Kamer. — 24 september 1964.

Voorzitter: M. Vandermeersch.
Raadsheer-verslaggever: M. Polet
Advocaat-generaal: M. Mahaux.
Advocaten: Mrs. Simont en Bayart.

Vonnissen en arresten. — Feitelijke omstandigheden. — Onzekerheid of ze op een wettelijk bewijs dan wel op de persoonlijke wetenschap van de rechter berusten. — Onvoldoende motivering.

Als het vonnis in het onzekere laat of de feitelijke omstandigheden waarop het zijn beslissing steunt, op een wettelijk bewijs berusten dan wel op de persoonlijke wetenschap die de rechter buiten het proces om heeft verworven, verhindert deze leemte de uitoefening van het toezicht door het Hof van Cassatie en is het vonnis derhalve niet met redenen omkleed naar het vereiste van art. 97 van de Grondwet.

De Belgische compagnie van algemene verzekeringen op het leven en tegen de arbeidsongevallen t./ Jacques.

Gelet op het bestreden vonnis, op 22 maart 1963 gewezen door de Rechtbank van eerste aanleg te Luik, rechtdoende in hoger beroep;

Over het middel, afgeleid uit de schending van de artikelen 97 van de Grondwet, 1315 van het Burgerlijk Wetboek, 41, 42, 295, 296, 298 en 299 van het Wetboek van Burgerlijke Rechtsvordering,

doordat op de conclusie die eiseres bij de rechtbank heeft ingediend en waarbij zij deed gelden « dat indien eiser in hoger beroep (hier verweester) aantoonde... dat de overledene haar laatste maaltijd in de « Bon Marché » had gebruikt, hij zich niet meer zou bevinden in de toestand van een partij die, doordat hij niet in zijn bewijslevering is geslaagd, afgewezen is, maar in de toestand van een pleiter die een bewijs heeft gebracht dat in strijd is met de door hem verdedigde belangen; dat men niet kan begrijpen dat een voetganger die uit het restaurant van de « Bon Marché » komt, zich in het intense verkeer van het stadscentrum stort om de tram 1 of 4 aan het begin van de « Boulevard de la Sauvenière » te nemen; ... dat men zodoende een gevaar loopt dat niet voortvloeit uit de noodzaak zich te verplaatsen om zich naar zijn werk te begeven; ... dat een voetganger bij het verlaten van de « Bon Marché » - restaurant met enkele stappen, onder de volledige bescherming van de rode en groene lichten, de vluchtheuvel van de « Place St.-Lambert » zal bereiken en er altijd, zelfs op de spitsuren, plaats kan vinden in trams waaruit de meeste reizigers afgestapt zijn; dat het integendeel nodig zou zijn een tienmaal zo lang traject af te leggen, ten minste een

niet beschermde rijbaan en een niet genoeg beschermde rijbaan over te steken... om uit te komen aan een van de halten waar het op de spitsuren het drukst is, in het onderhavige geval op de vluchtheuvel rechtover de krant « La Meuse », de rechtbank op dit verweer afwijzend heeft beschikt en verweerder toegelaten heeft met alle rechtsmiddelen het volgende feit te bewijzen: « wanneer de getroffene 's middags haar maaltijd niet gebruikte op haar kantoor, zij gewoon was hem te gaan gebruiken in het restaurant van de « Bon Marché » te Luik », op grond dat langs de uitgangen van het restaurant de « Boulevard de la Sauvenière » even vlug, even gemakkelijk en zonder meer gevaar kan worden bereikt » als langs de « Place Saint-Lambert »;

terwijl, *eerste onderdeel*, het door de rechtbank aldus bevestigde feit niet voortvloeit uit enig processtuk waarop het Hof vermag acht te slaan en aldus voorkomt als de uitdrukking van de persoonlijke wetenschap die de rechter zou hebben verworven buiten elke regelmatige procedure van plaatsopneming of plaatselijke bezichtiging (schending van alle in het middel aangehaalde bepalingen),

en terwijl, *tweede onderdeel*, aangezien de rechtbank niet aangeeft op welke regelmatige overgelegde bewijs-elementen zij de hiervoren aangehaalde bevestiging heeft gegrond, het met de motivering van het bestreden vonnis voor het Hof niet mogelijk is de wettelijkheid van deze beslissing na te gaan (schending van artikel 97 van de Grondwet);

Over het tweede onderdeel :

Overwegende dat verweerder, echtgenoot van de getroffene, die een rechtsvordering had ingesteld, op grond van de artikelen 1 en 2 van de besluitwet van 13 december 1945 betreffende de vergoeding van de schade voortvloeiende uit ongevallen die zich op de weg naar of van het werk voordoen, vroeg te mogen bewijzen dat wanneer deze 's middags de maaltijd niet op het kantoor gebruikte, zij de gewoonte had te lunchen in het restaurant van de « Bon Marché »;

Dat aan haar kant eiseres stelde dat de getroffene op de dag van de feiten de tram niet aan de halte tegenover dit restaurant had willen nemen, maar op een andere plaats die gevaarlijker is; dat zij daaruit afleidde dat, zelfs indien bewezen was dat de vrouw van verweerder haar laatste maaltijd in het restaurant had gebruikt, het ongeval niet zou te wijten zijn aan een risico dat aan het normale traject verbonden is;

Overwegende dat het vonnis om dit verweer te verwerpen uitsluitend hierop steunt dat « langs de uitgangen van het restaurant de boulevard de la Sauvenière even vlug, even gemakkelijk en zonder meer gevaar kan worden bereikt » als op de door eiseres aangegeven plaats;

Overwegende dat het vonnis in het onzekere laat of deze feitelijke omstandigheden op een wettelijk bewijs berusten dan wel op de persoonlijke wetenschap die de rechter buiten het proces om heeft verworven;

Overwegende dat, aangezien deze leemte de uitoefening van het toezicht door het Hof verhindert, het vonnis niet met redenen is omkleed naar het vereiste van artikel 97 van de Grondwet;

Dat derhalve het tweede onderdeel van het middel gegrond is;

Om die redenen :

Vernietigt het bestreden vonnis, behalve in zover het het beroep ontvankelijk verklaart;

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

Gelet op het enige artikel van de wet van 20 maart 1948, veroordeelt eiseres in de kosten;

Verwijst de aldus beperkte zaak naar de rechtbank van eerste aanleg te Verviers, rechtdoende in hoger beroep.

HOF VAN CASSATIE

2e Kamer. — 14 september 1964.

Voorzitter : M. Bayot.

Raadsheer-verslaggever : M. De Waersegger.

Advocaat-generaal : M. Mahaux.

Schade en schadeloosstelling.

1. **Appreciatie van de rechter over de omvang der schade, de vergoedende interesten en de begindatum ervan.**

2. **Toekomstige schade. — Kapitalisatie. — De interesten moeten worden afgetrokken.**

1. *De feitenrechter beoordeelt op onaantastbare wijze, binnen de perken van de conclusies van partijen, de omvang van de door een onrechtmatige daad veroorzaakte schade. Indien daartoe reden is kent hij vergoedende interesten als aanvullende vergoeding toe en bepaalt de datum vanaf wanneer die interesten moeten worden berekend.*

2. *Bij de berekening van de schadevergoeding, bestemd om het uit de toekomstige gevolgen van een schadelijk feit voortspruitende nadeel reeds nu te vergoeden, moet rekening worden gehouden met de interest waarmee het toegekende kapitaal normaal vermeerdert vanaf het tijdstip waarop de toekenning van de vergoeding geacht wordt gedaan te zijn, tot op het tijdstip waarop, bij niet toekenning, de voor vergoeding in aanmerking komende schade zou ontstaan.*

Del Ré t/ Depuis en N.V. Huileries Desmit en Sterckx.

Gelet op het bestreden arrest, op 27 november 1963 gewezen door het Hof van Beroep te Brussel;

Overwegende dat het arrest enkel over de burgerlijke belangen beslist;

A. Over de voorziening in Cassatie van Del Re, burgerlijke partij:

Over het middel, afgeleid uit de schending van de artikelen 1153, 1382 van het Burgerlijk Wetboek en 97 van de Grondwet;

doordat het bestreden arrest, na te hebben vastgesteld dat de eiser, getroffen door een verkeersongeval waarvoor de verweerder aansprakelijk is gesteld en de verweester burgerlijk aansprakelijk, op het ogenblik waarop het arrest gewezen is, voor zijn gehele schade recht had op de bedragen 20.858,50 + 23.922 + 158.647 + 565.238 + 250.000, dit is 1.018.665,50 fr., na uitdrukkelijk te hebben vastgesteld dat in dit bedrag niet begrepen waren de stortingen bij voorraad die vroeger ten belope van 235.000 fr. aan de eiser waren gedaan, en na dientengevolge de verweerder te hebben veroordeeld om aan de eiser als schadevergoeding de hoofdsom van 1.018.665,50 frank te betalen, zich, wat de interest betreft, er toe bepaald heeft de verweerder te veroordelen om aan de eiser de gerechtelijke interest van de som van 1.018.665,50

frank te betalen, terwijl om overeenkomstig artikel 1382 van het Burgerlijk Wetboek volledig vergoed te zijn voor de geleden schade, de eiser niet alleen op de gerechtelijke interest van het saldo van de hem toegekende schadevergoeding, dit is 1.018.665,50 frank recht had, maar op de interest van de algehele schadevergoeding waarop hij naar de bewoordingen zelf van het arrest recht had, dit is 1.253.665,50 frank en dientengevolge op de interest van de vroeger ontvangen som van 235.000 frank, althans tot op de datum van betaling van de verschillende bij voorraad gestorte bedragen, terwijl in elk geval de rechter in hoger beroep, bij wie aanhangig was eiseres conclusie die bevestiging vorderde van alle beschikkingen van het vonnis waarvan beroep, om zijn beslissing wettelijk te motiveren uitspraak erover moest doen of, zoals de eerste rechter had beslist, de verweerder; niet alleen tot betaling van het saldo, in hoofdsom verschuldigd op het gehele bedrag van de schadevergoeding moesten worden veroordeeld, maar ook tot betaling van de interest op dit gehele bedrag, zonder aftrek van de bij voorraad gestorte bedragen, en het arrest in dezen op eisers conclusie niet heeft geantwoord, terwijl het op zijn minst onmogelijk is uit te maken of de rechter in feitelijke aanleg eisers vordering aangaande de interest op de bij voorraad gestorte bedragen heeft willen verwerpen dan wel verzuimd heeft dienaangaande uitspraak te doen, zodat het door deze dubbelzinnigheid in de motivering voor het Hof van Cassatie onmogelijk is toezicht te oefenen op de wettelijkheid van de beslissing, welke dubbelzinnigheid gelijkstaat met ontstentenis van de bij artikel 97 van de Grondwet verplicht gestelde motivering:

Over geheel het middel:

Overwegende dat het aan de rechter in feitelijke aanleg staat op onaantastbare wijze tussen de grenzen van de conclusies van partijen de omvang te beoordelen van de schade door een ongeoorloofde daad veroorzaakt en indien daartoe reden is, vergoedingsinterest als aanvullende vergoeding toe te kennen en te zeggen vanaf welke datum die interest moet worden berekend;

Overwegende dat het arrest erop wijst « dat de aan de burgerlijke partij, hier eiser, toegewezen sommen hoofdzakelijk forfaitaire schattingen zijn, die trouwens een meer in de toekomst dan in het verleden liggende schade dekken; dat het dientengevolge niet billijk zou zijn het aanvangspunt van de vergoedingsinterest te plaatsen op een vroegere datum dan die waarop de betrokkene zich burgerlijke partij heeft gesteld, namelijk 7 maart 1959; dat, aangezien die vergoedingsinterest niet samen met de gerechtelijke interest kan worden genoten, de vordering van een vergoedingsinterest als ongegrond moet worden verwerpen;

Overwegende dat het arrest aldus op onaantastbare wijze heeft geoordeeld dat geen vergoedingsinterest op de vergoeding bij voorraad van 235.000 frank verschuldigd was, dat het eveneens regelmatig heeft geantwoord op de conclusie waarbij de eiser bevestiging vroeg van het vonnis waarvan beroep dat hem vergoedingsinterest op de som in geschil toekende;

Dat het middel niet kan worden aangenomen;

B. Over de voorzieningen in Cassatie van Depuits, verdachte, en van de naamloze vennootschap « Huileries Desmit en Sterckx », burgerlijk aansprakelijke partij:

Over het middel, afgeleid uit de schending van de artikelen 1382, 1383, 1384, inzonderheid derde lid, van het Burgerlijk Wetboek en 97 van de Grondwet,

doordat het bestreden arrest, dat moest beslissen over de materiële schade, door verweerder geleden ten gevolge van de vermindering van bedrijfswinsten die veroorzaakt is en in de toekomst veroorzaakt zal worden door de verandering in zijn beroepswerkzaamheid waartoe het bedoelde ongeval hem noodzaakt, in feite deze winstvermindering op 39.036 fr. per jaar en de duur van verweerders productief leven op 20 jaar en half vaststelt en daarna de eisers veroordeelt om aan de verweerder een schadevergoeding te betalen die overeenstemt met 20,5 maal het genoemde bedrag van 39.036 frank, dit is 800.238 fr., met aftrek van het reeds op afkorting betaalde;

terwijl bij de vaststelling van een schadevergoeding bestemd om vanaf de storting het nadeel te vergoeden dat voortvloeit uit de toekomstige gevolgen van het schadelijk feit, rekening moet worden gehouden met de interest waarmee het toegekende bedrag normaal vermeerderd tussen het tijdstip van de storting en dat waarop de toekomstige gevolgen zullen plaatsvinden; dat het arrest, door bij die vaststelling van de vergoeding de invloed van het kapitalisatieprocent te verzuimen, aan de getroffen in werkelijkheid een groter bedrag toekent dan door het werkelijk geleden nadeel verantwoord is (schending van de artikelen 1382, 1383, 1384 van het Burgerlijk Wetboek) of althans de toekenning van deze schadevergoeding niet wettelijk rechtvaardigt (schending van alle in het middel aangehaalde wetsbepalingen);

Overwegende dat het arrest beslist dat de schadevergoeding waarop de verweerder recht heeft als vergoeding van het verlies van lonen en andere beroepsvoordelen dat voortvloeit uit de blijvende lichamelijke invaliditeit van 22 % door het bedoelde ongeval veroorzaakt, moet worden berekend op grondslag van het verschil tussen het aan verweerder in 1959 toekomende jaarloon als ondergronds mijnwerker, dit is 99.036 frank, en het gemiddelde loon van een ongeschoold arbeider, het enige werk dat hij in de toekomst kan verrichten, dit is 60.000 frank, welk verschil 39.036 frank bedraagt, met inachtneming van sommige overwegingen die het arrest op beperkende wijze formuleert en waarvan geen enkele betrekking heeft op het voordeel bestaande in de onmiddellijke toekenning van een kapitaal ter vergoeding van een nadeel dat eerst in de toekomst achtereenvolgens zal ontstaan;

Dat een van die overwegingen stelt dat het billijk is de duur van de verrichting van de arbeid van ondergronds mijnwerker door de verweerder op 50 jaar te beperken;

Overwegende dat het arrest op grond alleen van deze gegevens het nadeel dat de verweerder in de toekomst zal ondergaan, naar billijkheid schat op het verschil tussen de voormelde lonen gedurende de 20,5 jaren die hem nog scheiden van de leeftijd van 50 jaar, dit is een som van 800.238 frank, welk bedrag op 565.238 frank teruggebracht wordt, na aftrek van het reeds op afkorting betaalde;

Overwegende dat het arrest bij de vaststelling van het bedrag van het kapitaal tot betaling waarvan het de eisers veroordeelt als vergoeding van de schade die uit de blijvende invaliditeit van de verweerder voortvloeit, zich moest gedragen naar de regel volgens welke hij de berekening van de schadevergoeding bestemd om het nadeel dat voortspruit uit de toekomstige gevolgen van een schadelijk feit, reeds

nu te vergoeden, rekening moet worden gehouden met de interest waarmee het toegekende kapitaal normaal vermeerderd vanaf het tijdstip waarop de toekenning van de vergoeding geacht wordt gedaan te zijn, tot op het tijdstip waarop, bij niet toekenning, de voor vergoeding in aanmerking komende schade zou ontstaan;

Overwegende dat het arrest, dat zonder inachtneming van deze regel de schadevergoeding heeft bepaald die bij de afloop van verweerders normale beroepswerkzaamheid, dit is op de leeftijd van 50 jaar, een kapitaal van 800.238 frank zal bedragen, en dat diensengevolge de eisers veroordeelt zonder rekening te houden met de interest waarmee het bedoelde bedrag vermeerderd sinds de toekenning ervan, aan de verweerder het voordeel heeft toegewezen van de huidige waarde van deze interest waarvan het bedrag gedurende 20,5 jaren normaal zal vermeerderen, terwijl volgens de vaststellingen van het arrest geen enkele voor vergoeding in aanmerking komende schade de toekenning van zodanig voordeel rechtvaardigt;

Dat het middel, in zover het de schending van de artikelen 1382 en 1383 van het Burgerlijk Wetboek inroept, gegrond is;

Om deze redenen:

Vernietigt het bestreden arrest, in zover het uitspraak doende over het verlies van lonen en andere beroepsvoordelen dat uit de blijvende lichamelijke invaliditeit van 22 % voortvloeit, het bedrag van de aan de burgerlijke partij Del Ré verschuldigde schadevergoeding op 800.238 frank vaststelt en de eisers André Depuits en de naamloze vennootschap «Huileries Desmit en Sterckx» veroordeelt om hem de som van 563.238 frank uit te keren;

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

Verwerpt de voorziening van de eiser Del Ré, veroordeelt hem in de kosten van beide voorzieningen;

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

RAAD VAN STATE.

7e Kamer. — 2 juni 1965.

Voorzitter: M. Declaire.

Raadsheren: M.M. Smolders en Vermeulen.

Substituut-auditeur-generaal: M. De Pover.

Advokaat: Mr. De Kerpel.

Geschil nietigverklaring. — Begrip bevestigende beslissing.

Wanneer niet blijkt dat het rekest dat tot de bestreden beslissing heeft geleid, nieuwe gegevens zou hebben aangebracht die niet gekend waren op het ogenblik dat de beslissing waarvan de herziening wordt aangevraagd, werd genomen, staat men voor een beslissing die een louter bevestigend karakter heeft. Het beroep tegen een louter bevestigende beslissing is niet ontvankelijk.

Cox t./ Belgische Staat (Minister van Verkeerswezen).

Arrest nr. 11.275.

Overwegende dat het beroep strekt tot vernietiging van de beslissing dd. 28 maart 1963 waarbij volgens de bewoordingen van verzoeker, «de heer Minister van Verkeerswezen de toekenning te zijnen voordele weigert van een benoeming tot de graad van operator bij het Bestuur der Luchtvaart»;

Overwegende dat verzoeker, opsteller bij de Regie der Luchtwegen, op 20 april 1931 in dienst is getreden bij het Ministerie van Verkeerswezen, Bestuur der Luchtvaart, en er op 31 oktober 1931, tot klerk in vast verband werd benoemd; dat hij, tijdens de laatste jaren voor de oorlog 1940-1945, de functies van radio-telegrafist (operator) heeft waargenomen, hoewel de graad van operator op dat ogenblik bij het Bestuur der Luchtvaart niet bestond;

Overwegende dat het besluit van de Regent dd. 5 september 1946 houdende vaststelling van het organiek kader en van de weddeschalen van het personeel van het Ministerie van Verkeerswezen 82 plaatsen van operator in de buitendiensten van het Bestuur van de Luchtvaart heeft voorzien; dat door de tegenpartij niet wordt betwist dat de meeste van de klerken die in feite de functies van operator hadden waargenomen toen tot operator werden benoemd;

Overwegende dat na de oprichting van de Regie der Luchtwegen door de besluitwet van 20 november 1946, verzoeker, bij ministerieel besluit dd. 15 januari 1948, in zijn hoedanigheid van klerk naar de Regie der Luchtwegen werd overgeplaatst; dat, reeds op 19 februari 1948, verzoeker een aanvraag bij de Directeur-generaal van de Regie der Luchtwegen indiende waarbij hij de aandacht vestigde op het feit dat hem naar aanleiding van zijn benoeming bij de Regie geen verhoging van graad werd toegekend, hoewel zulks wel het geval was voor de meeste van de ambtenaren van het Bestuur der Luchtvaart die na 1946 naar de Regie der Luchtwegen werden overgeplaatst; dat hij, op grond hiervan vroeg dat zijn administratieve toestand zou worden herzien, dat op dit verzoek, echter niet werd ingegaan;

Overwegende dat verzoeker, op 12 maart 1949, opnieuw bij de Minister heeft aangedrongen; dat zijn verzoek andermaal in de volgende bewoordingen werd afgevoerd: «Gezien U om gezondheidsredenen de wens hebt uitgedrukt niet in aanmerking te willen komen tot het bekomen van een promotie van operator en rekening houdende met het feit dat U niet geslaagd zijt in het overgangsexamen tot de betrekking van opsteller (overgangstijdperk) is het mij niet mogelijk een gunstig gevolg aan uw rekwest te doen voorbehouden. Tevens dient er op gewezen dat op het huidige ogenblik het kader der opstellers volledig bezet is».

Overwegende dat verzoeker op een herziening van zijn administratieve toestand bleef aandringen en meer bepaald op een benoeming tot operator; dat geen gunstig gevolg aan zijn verzoeken van 27 april 1949, 28 juni 1949, 7 september 1949 werd gegeven; dat verzoeker echter bij ministerieel besluit van 28 juli 1950 tot de graad van opsteller, met ingang van 1 augustus 1950 werd benoemd.

Overwegende dat verzoeker op 31 januari 1962 opnieuw aandrang om «zijn rangschikking als operator bij het Bestuur der Luchtvaart thans te regelen»; dat hij er de nadruk op legde dat «door het regelen van dit geval» hij in aanmerking zou komen voor een bevordering tot de graad van bureauchef, «zelfs in overtal, bij meesleping om taalredenen»; dat op 19 april 1962, na een grondig onderzoek, aan verzoeker, namens de Minister, werd medegedeeld dat «de basiselementen waarop (zijn) rekwest gesteund is te weinig overtuigend zijn om er een gunstig gevolg aan te geven»;

Overwegende dat verzoeker op 14 maart 1963 nogmaals heeft aangedrongen op een spoedige regeling van zijn administratieve loopbaan «door het bekomen van een benoeming van operator bij het Bestuur der Luchtvaart»; dat op 28 maart 1963 de bestreden beslissing, namens de Minister, in de volgende bewoordingen genomen werd: «Naar aanleiding van uw schrijven van 14e dezer spijt het mij U te moeten laten weten dat ik, na onderzoek van de door U opgeworpen kwestie, thans geen maatregelen meer kan treffen met het oog op uw benoeming tot de graad van operator bij het Bestuur der Luchtvaart».

Overwegende dat de tegenpartij doet gelden dat het beroep niet ontvankelijk is omdat het strekt tot vernietiging van een bevestigende beslissing;

Overwegende dat verzoeker in zijn rekwest van 31 januari 1962 duidelijk aan de Minister van Verkeerswezen heeft gevraagd de «kwestie van (zijn) rangschikking als operator bij het Bestuur der Luchtvaart thans te regelen»; dat bij zijn rekwest een breedvoerig memorandum was gevoegd waarin verzoeker zijn administratieve toestand uiteenzette; dat verzoekers rekwest door de beslissing van 19 april 1962 werd afgevoerd; dat verzoeker die afwijzende beslissing, welke breedvoerig met redenen was omkleed, niet door een beroep tot vernietiging binnen de verjaringstermijn van 60 dagen heeft bestreden;

Overwegende dat verzoeker niet bewijst en uit het dossier niet blijkt dat hij in zijn rekwest van 14 maart 1963 nieuwe gegevens zou hebben aangebracht die niet gekend waren op het ogenblik dat de beslissing van 19 april 1962 werd genomen; dat zowel zijn verzoekschrift van 31 januari 1962 als zijn rekwest van 14 maart 1963 telkens voor doel hadden een benoeming tot de graad van operator bij het Bestuur der Luchtvaart te bekomen; dat derhalve de bestreden beslissing van 28 maart 1963 een louter bevestigend karakter heeft; dat het beroep niet ontvankelijk is.

Besluit :

Artikel 1. — Het beroep is verworpen.

HOF VAN BEROEP TE BRUSSEL

9de Kamer. — 19 november 1965.

Voorzitter : M. Maréchal.

Raadsheren : M.M. Liard en Grenez.

Advocaat-generaal : M. Cerckel.

Advocaten : Mrs. Calloud, Vilenne en Coelst
loco Albessard.

Burenrecht. — Bouwen tegen een gemene muur. — Verplichtingen van wie eerst heeft gebouwd. — Verplichtingen van nieuwe bouwer en van zijn aanemer. — Nabuurschade. — Aansprakelijkheid. — Verdeling.

Wie eerst heeft gebouwd, mag de toestand van hen die naast hem komen bouwen, niet verergeren door hun speciale, buitengewone en dure voorzorgsmaatregelen op te leggen welke noodzakelijk zijn door de gebreken en de ontoereikendheid van zijn gebouw.

De gebuur, die medeëigenaar is van de scheidsmuur waartegen hij wil bouwen, moet vooraf nagaan of de muur stevig genoeg is en hem desnoods versterken, na eventueel van de andere medeëigenaar een bijdrage in de kosten te hebben geëist. Verzuimt hij de nodige maatregelen te treffen om te

voorkomen dat, door zijn daad, de geburen een na-deel ondergaan dat de gewone maatstaf van de geburenverplichtingen overtreft, dan begaat hij een fout en moet hij de schade, die de perken van de normale burenhinder te buiten gaat, herstellen (artt. 544 en 1382 B.W.). Met hem is in solidum op quasi-delictuele grondslag gehouden de aannemer, die het nieuwe gebouw zonder toezicht van een architect en zonder onderzoek naar de stevigheid van de gemene muur heeft opgericht.

In casu wordt op die gronden een vierde van de aansprakelijkheid op de eerste eigenaar, drie vierden op de gebuur en zijn aannemer gelegd.

François t./ Broes-Robiets en Tuteleers.

Gezien, in eensluitende uitgifte, het vonnis op 14 oktober 1963 gewezen door de Rechtbank van eerste aanleg te Leuven, betekend op 30 en 31 december 1963, waartegen op 16 en 25 januari 1964 twee naar vorm en tijd regelmatige beroepen werden ingesteld;

Gelet op het incidenteel beroep bij besluiten door geïntimeerde Broes-Robiets tegen beide appellanten regelmatig aangetekend;

Aangezien de zaken ingeschreven onder nummers 49.509 en 49.510 van de algemene rol, wegens verknochtheid, dienen samengevoegd te worden;

Aangezien het hoofdberoep door François tegen Tuteleers ingesteld niet ontvankelijk is, daar geen dezer mede-verweerders in eerste aanleg tegen de andere enige vordering heeft gesteld, en het vonnis te dien opzichte François niet grieft;

Aangezien Broes-Robiets, eigenaar van twee huizen gelegen te Tienen, Vinckenbosvest, nummers 62 en 64, van beide andere betrokken partijen vergoeding vordert voor de schade in die gebouwen geleden ten gevolge van het oprichten van het naburig huis, nummer 66 zelfde straat, door de aannemer François, voor rekening van Tuteleers, meester van het werk;

Ten aanzien van de verantwoordelijkheid:

Aangezien volgens het door het Hof beaamd advies van de tribunaal-expert Rimanque, bewuste schade te wijten is:

1) voor de helft, aan het niet versterken der funderingssloeven van de gemene muur, vóór de aanvang der werken;

2) voor een vierde aan de gebrekkige en onvoldoende ondersteuningswerken en aan het verzuim van andere tijdige en gepaste voorzorgsmaatregelen in de twee nadien beschadigde gebouwen;

3) voor het overige vierde, aan de eigen verzwakte toestand der twee huizen;

Aangezien hij die de eerste zijn gebouw opricht, ter zake Broes-Robiets of zijn rechtsvoorganger, de toestand van hen die nadien naast hem komen bouwen, niet mag verergeren, namelijk door het opleggen van speciale, buitengewone en kostelijke voorzorgsmaatregelen, genoodzaak door de gebreken en ontoereikendheden van zijn eigen gebouw;

Aangezien Broes-Robiets dienvolgens zelf moet instaan voor 25 % der door hem geleden schade;

Aangezien anderzijds de medeëigenaar welke tegen de gemene muur wil bouwen, er zich vooraf van moet vergewissen of deze stevig genoeg is en het hem behoort de muur zoniet te versterken, nadat hij desgevallend van de andere medeëigenaar zal hebben geëist met hem deze versteviging te bekostigen;

Aangezien zulks ter zake niet is geschied, waar het zich nochtans des te meer opdrong, daar Tuteleers zich de gemeenschap van bewuste muur had aangeschaft

tegen een lage prijs, welke op de kennelijk slechte toestand ervan wijst (cfr. tweede verslag Rimanque, blz. 2, litt. A, 1, d);

Aangezien iedere eigenaar een fout begaat indien hij verzuimt — zoals Tuteleers het ter zake deed — de nodige voorzorgsmaatregelen te treffen om te voorkomen dat, door zijn daad, zijn geburen een nadeel zouden ondergaan dat de gewone maatstaf van de geburenverplichtingen overtreft en, uit het samenbrengen van artikelen 544 en 1382 B.W. voortvloeit dat diegene, welke van zijn goed geniet, op een wijze waarbij zijn geburen een schade lijden die de perken van bewuste normale gebuurlast te buiten gaat, het nadeel moet herstellen dat aldus door zijn fout berokkend werd;

Aangezien zijnerzijds François aangenomen heeft de nieuwbouw op te richten buiten toezicht van een architect en zonder dat wie ook de stevigheid van de gemene muur had onderzocht, derwijze dat ook hij, op quasi-delictuele grond, aansprakelijk is voor de schade voortvloeiend uit de oorzaken sub 1) en 2);

Aangezien uit hetgeen voorafgaat blijkt dat François zich te vergeefs beroept op de bepalingen van artikelen 1384, 1641 en 1647 B.W., ten einde zijn verantwoordelijkheid uit te schakelen;

Aangezien de schade, tot beloop van 75 %, verwekt werd door de foutieve coactiviteit van de meester van het werk (Tuteleers) en van de aannemer François), derwijze dat deze beide partijen, binnen vermelde perken, in solidum gehouden zijn Broes-Robiets te vergoeden;

Aangezien het Hof, bij ontstentenis van enige oproeping in vrijwaring vanwege Tuteleers tegen François en omgekeerd, niet te oordelen heeft over hun onderlinge bijdragen in deze schuld;

Aangezien anderzijds de contractuele verbintenissen tussen voornoemde partijen aan Broes-Robiets niet tegenstelbaar zijn;

Ten aanzien van de schade: (zonder belang)

.....

Om deze redenen:

Het Hof,

Gelet op artikel 24 der wet van 15 juni 1935;

Gehoord in openbare zitting het conform advies van de heer Advocaat-generaal Cerckel, nopens de ontvanke-lijkheid der beroepen;

Alle andere, meer omvattende of strijdige besluiten verwerpend;

Voegt samen de zaken ingeschreven onder nummers 49.509 en 49.510 van de algemene rol;

Verklaart niet ontvankelijk het beroep van François tegen Tuteleers;

Ontvangt voor het overige de twee hoofdberoepen en het incidenteel beroep;

Rechtdoende binnen deze perken, bevestigt het bestreden vonnis waar over de kosten in eerste aanleg uitgesproken werd; doet het teniet voor het overige;

Wijzigend desbetreffend:

veroordeelt François en Tuteleers aan Broes-Robiets in solidum te betalen, ten titel van schadevergoeding, 75.281 fr., te vermeederen met de gerechtelijke intres-ten sinds 9 februari 1957; ontzegt het meer gevorderde;

Verwijst François en Tuteleers in de kosten in beroep.

Abonneert U op Rechtskundig Weekblad

HOF VAN BEROEP TE GENT

5e Kamer. — 29 juni 1965.

Voorzitter: M. Maraite.

Raadsheren: M.M. Le Fèvre de Ten Hove
en Moerenhout.

Advocaat-generaal: M. Vandermeersch.

Advocaten: Mrs. Delvaux (Brussel),
Verhaegen (Antwerpen) en De Bruyn (Aalst).

Scheidsrechterlijk beding. — Scheidsrechterlijke overeenkomst. — Onderscheid.

Failissement. — Scheidsrechterlijk beding blijft zonder uitwerking. — Curator. — Niet gerechtigd tot het afsluiten van een scheidsrechterlijke overeenkomst. — Bevoegdheid van de gewone rechtbanken.

Evocatie. — Facultatief in burgerlijke zaken.

Een scheidsrechterlijk beding is niets anders dan de wederzijdse belofte van de partijen om voor de regeling van betwistingen een scheidsrechterlijke overeenkomst (compromis) aan te gaan. Deze laatste duidt dan de geschilpunten en scheidsrechters aan.

Spijts het bestaan van een vóór het failissement geldig aangegaan scheidsrechterlijk beding is de curator er niet toe gerechtigd, na het failissement, nog een scheidsrechterlijke overeenkomst af te sluiten. Het scheidsrechterlijk beding blijft dan zonder uitwerking en de rechtbanken zijn bevoegd om van het ontstane geschil kennis te nemen.

Evocatie is steeds facultatief in burgerlijke zaken. Het uitschakelen van een graad van jurisdictie is niet gewenst wanneer er talrijke belangrijke twistpunten bestaan die weinig duidelijk werden toegelicht.

N.V. Rotterdamse Verzekering Sociëteiten
t./ Mr. De Bruyn, Bogaert en Vijverman q.q.

Advies van het Openbaar Ministerie

Tijdig, regelmatig en ontvankelijk hoger beroep op 4 april 1961 ingesteld tegen een vonnis dd. 1 april 1960 van de rechtbank van koophandel te Aalst, waarvoor geen stukken van betekening worden voorgelegd.

Er waren vier oorspronkelijke eisen door appellante tegen geïntimeerden ingesteld, alle ertoe strekkende zekere verklaringen van schuldvorderingen te aanvaarden in het passief van de gefailleerde vennootschap: deze bedragen belopen nu, volgens de besluiten in beroep:

75.890,90 fr. + 177.748 fr. + 2.750 fr. + 342.930 fr. + 61.506 fr. + 606.824,90 fr., min 132.749,50 fr., blijft 528.075,40 fr.

Geïntimeerden hadden in hooforde opgeworpen dat het geschil niet aan de rechtbank, doch aan een scheidsgerecht moest worden onderworpen, en had subsidiair, een wedereis ingesteld tot betaling van een bedrag, dat nu in besluiten herleid is geworden tot 659.739 fr.

Eisen en wedereis wortelen in een aannemingscontract waarbij de P.V.B.A. Van Pottelbergh & zonen het bouwen aanvaarden voor rekening van appellante van een appartementsgebouw op de Fortlaan te Gent, en een appartements- en winkelgebouw op de Kortrijksesteenweg, ook te Gent.

De lastencohieren vermelden allebei in een artikel 13.

«De R.V.S. en de algemene aannemer doen afstand van het recht tot gerechtelijke inspanning, voor alle

geschillen tussen beide partijen, uit de onderneming voortvloeiende.

» Voor de regeling van deze geschillen onderwerpen R.V.S. en algemene aannemer zich aan hetgeen hier verder in dit art. 13 bepaald is:

» 1. Ingeval van geschillen tussen R.V.S. enerzijds en algemene aannemer anderzijds, zullen beide partijen een scheidsrechter aanwijzen. De uitspraak van deze scheidsrechters zal bindend zijn voor de R.V.S. en algemene aannemer. De scheidsrechters zullen recht spreken als goede mannen naar billijkheid, zonder aan de strenge regeling van het recht gebonden te zijn. Mochten beide scheidsrechters niet tot een overeenkomst komen, zo zullen zij gemeenschappelijk een derde scheidsrechter aanwijzen wiens uitspraak bindend wordt.

» 2. Zonder belang.

» 3. Als aanvang, waarvan af zal gerekend worden, dat het geschil tussen de R.V.S. en algemene aannemer bestaat, zal genomen worden de vroegste datum, waarop een van de beide partijen, van de andere partij zal ontvangen hebben een aangetekend schrijven waarin deze het geschil bestatigt en het geschil beschreven wordt. Een dergelijk aangetekend schrijven is ook voldoende als bewijs dat er een geschil bestaat.

» 4. Mocht binnen de 40 dagen na de in paragraaf 3 genoemde aanvangsdatum, de R.V.S. om welke reden ook, niet in het bezit zijn van een bindende uitspraak dan vervalt de waarde van iedere uitspraak van de scheidsrechters in paragraaf 1 genoemd, en verplicht de R.V.S. zich binnen 7 dagen, de Voorzitter van de Rechtbank van Koophandel te Gent te verzoeken, een scheidsrechter aan te stellen, wiens uitspraak bindend zal zijn.

» 5. en 6. Zonder belang...»

* * *

Bij deze weze opgemerkt:

1. Dat er vóór de faillietverklaring van de P.v.b.a. Van Pottelbergh nooit sprake is geweest van toepassing van het scheidsrechterlijk beding. De geschillen die nu behandeld worden, werden immers pas nadien geuit, toen R.V.S. meende nog eisen te hebben wegens schade ontstaan uit tekortkomingen, nalatigheden of verzuimen door de P.V.B.A. bij het uitvoeren der werken gepleegd. Het is pas ook nadien dat het failissement meende nog bedragen te goed te hebben op de R.V.S., hoofdzakelijk omdat deze al te grote bedragen op haar betalingen had afgehouden wegens verdragingsboeten, contractueel bedongen.

2. Dat het scheidsrechterlijk beding geen aanduiding bevat nopens de gekozen scheidsrechters, noch de wijze bepaalt hoe de aanstelling dezer scheidsrechters zal geschieden. De aanstelling van de scheidsrechters zal louter afhangen van de wil der partijen, of ze al dan niet het aangegaan scheidsrechterlijk beding vrijwillig zullen uitvoeren. In dit verband wil het me voorkomen dat paragraaf 4 van artikel 13, hiervoren vermeld, geen voorschrift betreft volgens hetwelk de uitvoering van het scheidsrechterlijk beding kan afgedwongen worden, doch alleen de hypothese aangaat waarin een in werking gestelde uitvoering van het scheidsrechterlijk beding, binnen een bepaalde tijd niet tot een uitkomst zou leiden.

* * *

Volgens de thesis van de eerste rechter, daarin de stelling van geïntimeerde volgende, verbiedt geen enkele wetsbepaling het aanwijzen van een scheidsrechter door de curatoren. Het aanwijzen van een

scheidsrechter mag niet op gelijke voet gesteld worden als het aangaan van een compromis, wat aan de curatoren verboden is. Het aanwijzen van de scheidsrechter is slechts de uitvoering van een vroeger aangegane verbintenis.

Volgens appellante heeft de curator alleen het recht een scheidsrechterlijk beding uit te voeren indien dit laatste het voorwerp van het beding nauwkeurig bepaalt en de namen van de scheidsrechters opgeeft, of wanneer het compromis getekend is geweest door de gefailleerde vóór zijn faillietverklaring.

* * *

In de R.P.D.B. V° Faillite et banqueroute, n° 1790 wordt op juridisch gebied de toestand juist geformuleerd:

« Il est unanimement admis que, si le curateur peut transiger, il ne peut compromettre, même avec l'assistance du juge-commissaire. (V° Arbitrage, n° 50).

» Mais, si le compromis a été valablement conclu avant la faillite par le failli, le curateur doit l'exécuter.

» Le point de savoir si la clause compromissoire souscrite par le commerçant avant sa mise en faillite doit être exécutée par le curateur est controversée (V° Arbitrage, n° 52 et suiv.). »

De beide stellingen worden volledig weergegeven in Alfred Bernard « L'arbitrage volontaire en droit privé » n° 235. Deze auteur besluit ertoe dat de curator geen scheidsrechterlijke overeenkomst (compromis) meer mag aangaan, omdat het scheidsrechterlijk beding slechts een « passieve » overeenkomst is, die slechts tot leven komt door het afsluiten van een nieuwe overeenkomst die de scheidsrechters aanstelt en het voorwerp van het geschil bepaalt. Welnu om die tweede overeenkomst af te sluiten moeten de partijen op dat ogenblik weer opnieuw beschikken over het recht een scheidsrechterlijke overeenkomst af te sluiten.

Ik meen dat de stelling van Bernard juist is, met dien verstande nochtans dat alles juist afhangt van de werkelijke inhoud van het scheidsrechterlijk beding. Indien dit laatste zo volledig is dat de curator niets nieuws dient te doen, dus als het beding en het voorwerp van het geschil bepaalt, én de scheidsrechters aanduidt of minstens de wijze aanduidt waarop die aanstelling van scheidsrechters kan afgedwongen worden, dan is ook de curator door dit volledig beding, dat eigenlijk reeds een volledige scheidsrechterlijke overeenkomst inhoudt, gebonden.

Volledig juist schijnt me dus de thesis van een vonnis van de rechtbank van koophandel te Antwerpen dd. 17 november 1910 (P.A. 1911,1,37): « lorsque le marché conclu par le failli contient une clause compromissoire qui précise l'objet du litige et détermine indirectement la personnalité des arbitres, le curateur est tenu de l'exécuter ».

De ware rechtvaardiging van deze zienswijze schijnt me trouwens in een ander principe te liggen. Een scheidsrechterlijk beding dat noch de aanduiding, noch de wijze van benoeming of aanstelling van de scheidsrechters bepaalt is aangetast door een betrekkelijke nietigheid. Een der partijen wordt immers in de mogelijkheid gesteld door slechte wil of kwade trouw de aanduiding van de scheidsrechter of de samenstelling van het scheidsrechterlijk kollege onmogelijk te maken, zodat dan de geldigheid van het scheidsrechterlijk beding bezwaarlijk kan aanvaard worden. (Vergelijk: Cass. 16.1.58, R.W. 58/59, kol. 785; Gent 8.1.1957, R.W. 57/58, kol. 1000 + advies; Brussel 22.1.59, Pas. 59,11,196; Rb. Antwerpen, 16.1.1958, R.W. 57/58, kol. 379; Kh. Brussel 20.12.1951, R.W. 56/52, kol. 1354).

Het wil me dus voorkomen dat, opdat een curator, staande voor een scheidsrechterlijk beding dat door een nietigheid is aangetast, zich toch aan dit beding zou kunnen houden, hij over de macht zou moeten beschikken die nietigheid ongedaan te maken, wat maar kan door het aangaan van een echte nieuwe bevoegdheid, heeft hij niet.

Het valt op te merken dat appellante deze argumentering wel inroept, waar ze tot het niet-bestaan van een scheidsrechterlijke overeenkomst (compromis) besluit, daartoe aanhalende (besluiten, blz. 2) dat « het vastaande is dat het compromis de betwiste voorwerpen, alsmede de namen van de scheidsrechters, op straf van nietigheid moet aanduiden (art. 1006 Wb. van burgerlijke rechtsvordering) ».

Ik meen dus dat het vonnis a quo zou dienen her vormd te worden, dat de eerste rechter het geschil tot zijn kennisneming moest weerhouden hebben, en dat het Hof, vermits de zaak in staat is om een definitieve beslissing te ontvangen, ze tot zich moet trekken.

* * *

Wat de grond van de zaak betreft, zal het Hof noodzakelijkerwijze moeten overgaan, schijnt het me, tot de aanstelling van een deskundige, om advies uit te brengen over de nog in betwisting zijnde punten.

Het schijnt me niet nodig thans reeds stelling te nemen over zekere twistpunten.

Gent, 5 april 1965.

De Advocaat-generaal,
Th. Versée.

Arrest

Gehoord partijen in hun middelen en besluiten;

Gezien de stukken, o.m. de expeditie van het aangevochten vonnis verleend door de Rechtbank van koophandel te Aalst in dato 1 april 1960;

Overwegende dat het beroep naar tijd en vorm regelmatig is;

Bevoegdheid van de consulaire rechtsmacht:

Overwegende dat bij artikel 13 van de algemene lastencohieren op de litigieuze aannemingen toepasselijk tussen de bouwheer, appellante, en de aannemer, de P.V.B.A. Van Pottelbergh Zonen, thans in staat van faillissement en vertegenwoordigd door geïntimeerden, haar curatoren, overeengekomen werd alle geschillen tussen beide uit de ondernemingen voortvloeiende te onderwerpen, ter uitsluiting van de gewone rechtsmachten; aan scheidsrechters te benoemen op de wijze in het artikel bepaald, nl. door aanwijzing door beide partijen van ieder een scheidsrechter, welke twee scheidsrechters dan eventueel, in geval ze niet tot een overeenkomst komen, een derde scheidsrechter gemeenschappelijk zullen aanwijzen, wiens uitspraak bindend zal zijn;

Overwegende dat het onderhavig geding ontstaan is als gevolg van de indiening van de schuldvorderingen door appellante; dat bijgevolg vóór het faillissement het voorwerp van het geschil niet werd bepaald en geen scheidsrechters waren aangeduid;

Overwegende dat het scheidsrechterlijk beding niets anders is dan de wederzijdse belofte door de partijen om, voor de regeling van de erin bedoelde betwistingen, een scheidsrechterlijke overeenkomst (compromis) aan te gaan; dat wanneer in het scheidsrechterlijk beding noch de geschilpunten worden aangeduid noch de scheidsrechters worden aangewezen deze bepaling en deze aanwijzing, op straffe van nietigheid, bij

het nog aan te gaan compromis moeten gedaan worden (art. 1006 W.B.R.);

Overwegende dat, spijts het bestaan van één vóór het faillissement geldig aangeaan scheidsrechterlijk beding, de curator niet gerechtigd is, wanneer zulks niet vóór het faillissement bij geldige overeenkomst tussen de gefailleerde en zijn mede-contractant werd gedaan, met de mede-contractant van de gefailleerde over te gaan tot het bepalen van de geschilpunten en het benoemen van de scheidsrechters; dat immers het aangaan van een compromis verboden is aan de personen die niet vrij beschikken over de rechten die hun toevertrouwd zijn (art. 1003 W.B.R.) en dat het recht van de curator om mits de toelating van de rechter-commissaris een dading aan te gaan niet het recht bevat om een compromis te sluiten (Zie o.m. R.P.D.B. V° Arbitrage nrs. 52 en volgende, V° Faillite et Banqueroute nr. 1790. Fredericq VII nr. 217; Bernard, L'Arbitrage en droit privé nr. 235); dat dienaangaande zonder belang is de omstandigheid dat de betwistingen tussen partijen al dan niet voortspuiten uit de failliettoestand;

Overwegende dienvolgens dat het scheidsrechterlijk beding in casu zonder uitwerking blijft en de eerste rechter zich ten onrechte onbevoegd verklaarde;

Nopens de vraag tot evocatie :

Overwegende dat nu de eerste rechter over de grond der zaak geen uitspraak verleende, het Hof niet ingevolge de devolutieve kracht van het beroep van de grond der zaak gevat is en er alleen bij evocatie kennis zou kunnen van nemen;

Overwegende dat appellante vraagt dat het Hof de zaak tot zich zou trekken, dit, zoals zij voorhoudt, « des te meer daar het een zeer oud geding betreft, dat moet worden opgelost »; dat het gewag maken door appellante van de lange duur der procedure eerder zonderling klinkt gelet op de data van de akten der procedure sedert het vonnis a quo : datum van het vonnis 1 april 1960, datum van de akte van beroep : ½ april 1961, conclusie voor geïntimeerden : 1 februari 1964, conclusie voor appellante : 12 januari 1965;

Overwegende dat de evocatie voor het Hof steeds louter facultatief is; dat zij een uitzonderlijke maatregel vormt die een graad van jurisdictie uitschakelt; dat zij, in het belang van een goede rechtsbedeling ongewenst voorkomt wanneer, zoals in casu, het gaat om een belangrijke zaak met talrijke twistpunten die in de besluiten der partijen zo weinig duidelijk toegelicht worden dat het voor verschillende onder hen onmogelijk blijkt de juiste toedracht ervan te begrijpen zonder de hulp van de pleitnota van geïntimeerden en herhaaldelijk raadplegingen van de gedingstukken; dat hierdoor de mogelijkheden van spijtige vergissingen verhoogd worden en het ongewenst voorkomt in zake een graad van jurisdictie uit te schakelen;

Om die redenen :

Het Hof,

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

Gehoord ter openbare terechtzitting advocaat-generaal Versée in zijn advies, eensluidend wat de kwestie van de bevoegdheid betreft;

Ontvangt het beroep, verklaart het gegrond;

Doet dienvolgens het aangevochten vonnis teniet, behalve in zover het akte gegeven heeft van de herbenaming van de procedure in naam der nieuwe curatoren, de vier zaken heeft samengevoegd en de uitspraak over de kosten van eerste aanleg heeft aangehouden;

En opnieuw wijzend,

Verklaart de Rechtbank van Koophandel ratione materiae bevoegd om van het geding kennis te nemen:

Wijst de zaak naar de Rechtbank van Koophandel te Aalst anders samengesteld terug om ervan in voortzetting kennis te nemen;

Veroordeelt geïntimeerden qq. tot de kosten van beroep.

Beveelt de afscheiding der kosten op het hoger beroep gevallen ten bate van pleitbezorger Dubois, die ter rechtszitting van heden bevestigt het grootste deel ervan te hebben voorgeschoten.

BURGERLIJKE RECHTBANK TE BRUGGE

Kortgeding. — 27 oktober 1965.

Voorzitter : M. Kesteloot.

Advocaten : Mrs. Weyts en Ancot.

Stedenaanleg. — Vorderingen van de gevolmachtigde ambtenaar. — Vordering in kort geding. — Voorwaarde.

De gevolmachtigde ambtenaar van het Bestuur van de Stedebouw en de Ruimtelijke Ordening heeft geen andere vordering dan deze, ten gronde, welke bepaald is bij art. 66, en deze, in kortgeding, welke bepaald is bij art. 68 van de wet van 28 maart 1962. Hij kan de algemene bevoegdheid van de rechter in kortgeding niet inroepen.

De vordering in kortgeding krachtens art. 68 is slechts ontvankelijk, als reeds hetzij burgerlijk hetzij strafrechtelijk een vervolging is ingesteld. Daden van onderzoek, die immers geen daden van vervolging zijn, volstaan niet opdat deze voorwaarde zou vervuld zijn.

Hoofdingenieur-directeur van de Dienst van Stedebouw in West-Vlaanderen t./ Allewaert.

Gezien de dagvaarding van 14 oktober 1965 en de andere stukken van het geding;

Gelet op art. 2 en volgende van de wet van 15 juni 1935 op het gebruik der talen in gerechtszaken;

Overwegende dat eiser voorhoudt dat verweerder een woonhuis bouwt op zijn erf gelegen te Oostkerke, niet-tegenstaande een ongunstig advies van het Bestuur van de Stedebouw te Brugge op 28 februari 1964 en de afwijzing van zijn bouwaanvraag bij besluit van het Colleg van Schepenen te Oostkerke, op 25 april 1964, bevestigd door de Bestendige Deputatie van de Provinciale raad van West-Vlaanderen op 25 juni 1964 en door de Koning op 16 oktober 1964;

dat eiser, op grond van de algemene bevoegdheid aan de rechter in kortgeding bij dringende noodzakelijkheid toegewezen, bij toepassing van artikel 11 van de wet op de bevoegdheid, en ook op grond van artikel 68 van de wet van 29 maart 1962 houdende organisatie van de Ruimtelijke Ordening en van de Stedebouw, de « onmiddellijke stopzetting », van deze bouwwerken vordert met bevel aan verweerder tot « naleving van de verschillende weigeringen van bouwvergunning »;

Overwegende dat bij dagvaarding van 1 september 1965 een zelfde vordering in kortgeding tegen verweerder werd ingediend door de Belgische Staat vertegenwoordigd door de heer Minister van Openbare Werken;

dat, bij bevelschrift in kortgeding op 6 oktober 1965, deze vordering niet ontvankelijk werd verklaard en

partijen verklaren dat tegen dit bevelschrift door de Belgische Staat beroep werd aangetekend;

Overwegende dat niet ernstig kan worden betwist, dat eiser, hoofdingenieur-direkteur van de dienst van Stedebouw in West-Vlaanderen, de gemachtigde ambtenaar is bedoeld bij art. 68 van de wet van 29 maart 1962 houdende organisatie van de Ruimtelijke Ordening en van de Stedebouw;

Overwegende dat door verweerder ten onrechte wordt opgeworpen dat door eiser «bis in idem» wordt gedagvaard; dat eiser in de onderhavige vordering inderdaad niet dezelfde rechtspersoon is als eiseres in het eerste kortgeding — verweerder zelf heeft in het eerste kortgeding beweerd dat de «gemachtigde ambtenaar» en de Belgische Staat twee onderscheiden rechtspersonen zijn en en het eerste bevelschrift in kortgeding heeft dit ook aangenomen;

Overwegende dat eiser in zijn hoedanigheid van geïmmandateerde ambtenaar van het Bestuur van de Stedebouw en de Ruimtelijke Ordening geen andere vordering heeft dan deze, ten gronde, voorzien bij art. 66 en deze in kortgeding voorzien bij art. 68 van de wet betreffende de Ruimtelijke Ordening en de Stedebouw; dat hij voor deze vordering in kortgeding niet de algemene bevoegdheid van de rechter in kortgeding bij dringende noodzakelijkheid kan inroepen, slechts de bijzondere bevoegdheid aan deze rechter toegewezen bij het voormelde artikel 68 van de wet betreffende de Ruimtelijke Ordening en de Stedebouw;

Overwegende dat (zoals reeds bij bevelschrift van 6 oktober 1965 in het eerste kortgeding gewezen, en zoals nu opnieuw door verweerder opgeworpen) de vordering van eiser, als ingediend op grond van art. 68 van de Wet betreffende de Ruimtelijke Ordening en tot heden geen akte van vervolging tegen verweerder werd gesteld;

dat eiser de burgerlijke vordering ten gronde voorzien bij art. 66 van de wet betreffende de Ruimtelijke Ordening en de Stedebouw tot heden niet heeft ingediend en dat ook tot heden verweerder niet strafrechtelijk werd vervolgd;

dat ten laste van verweerder weliswaar een proces-verbaal werd opgesteld en, als gevolg daarvan door de Procureur des Konings een opsporingsonderzoek werd bevolen;

doch dat deze akten slechts akten van onderzoek zijn, niet akten van vervolging die tot voorwerp moeten hebben de verdachte voor de strafrechtbank te betrekken, om een vonnis ten gronde te bekomen (Schuind, *Traité pratique de droit criminel*, bl. 392; R.P.D.B. *Prescription en matière répressive*, Nr. 109); zodat thans nog niet vaststaat dat verweerder strafrechtelijk zal vervolgd worden, met het gevolg dat, indien de Procureur des Konings het proces-verbaal ten laste van verweerder zonder gevolg zou laten en intussen, op de tegenwoordige vordering in kortgeding, de schorsing van de werken zou bevolen worden, deze schorsing in feite onbeperkt zou zijn in de tijd, hetgeen de rechter in kortgeding in geen enkel geval kan bevelen;

dat, zoals bepaald bij artikel 68 van de wet betreffende de Ruimtelijke Ordening en de Stedebouw, de rechter in kortgeding de schorsing van de werken kan bevelen «tot het eindvonnis over de vervolging is geweest», wat veronderstelt dat de vervolging, weze zij burgerlijk of strafrechtelijk, reeds is ingediend wanneer de rechter in kortgeding zijn bevelschrift uitvaardigt;

Om deze redenen:

Verklaren de vordering niet ontvankelijk en verwijzen eiser tot de kosten van het geding.

CORRECTIONELE RECHTBANK TE ANTWERPEN

X Raadkamer. — 10 september 1965.

Voorzitter: M. Wildiers.
O.M.: M. Van Eeckhout.
Advocaat: Mr. Van Baarle.

Opschorting. — Voorwaarden. — Twee verdachten. — Verstek van één hunner.

Om de opschorting van een vervolging te kunnen toestaan dient hoofdzakelijk nagegaan of de openbare behandeling van de feiten ter zitting de declassering van de verdachte zou kunnen veroorzaken of zijn reclassering in gevaar zou kunnen brengen.

Wanneer twee verdachten vóór de Raadkamer verschijnen en één van beiden verstek maakt, is de openbare behandeling van de feiten niet te vermijden wanneer deze feiten, gepleegd door beide betichten, onafscheidbaar zijn.

Ten opzichte van de verdachte die verstek maakt, kan de opschorting niet toegestaan worden, daar zulks slechts zou kunnen geschieden met zijn instemming.

In deze voorwaarden is het niet mogelijk aan de verdachte die aanwezig is het voordeel der opschorting te verlenen.

O.M. t. X...

Aangezien de eerste verdachte, gedaagd overeenkomstig de wettelijke voorschriften, niet verschijnt;

Overwegende dat tweede verdachte vraagt van het voordeel te mogen genieten van de toepassing van de Wet van 29 juni 1964 betreffende de opschorting;

Overwegende dat de Raadkamer slechts de opschorting kan gelasten wanneer ze van oordeel is dat de openbaarheid van de debatten de declassering van de verdachte zou kunnen veroorzaken of zijn reclassering in gevaar zou kunnen brengen (art. 3 al. 2 van voormelde wet);

Overwegende dat, vooraleer te onderzoeken of de verdachte de vereiste voorwaarden vervult voor het toepassen van de opschorting, wat betreft rechterlijk verleden, zwaarwichtigheid van het ten laste gelegde feit en eigen gemoedsgesteldheid, het noodzakelijk is na te gaan of de openbaarheid van de debatten de hierbovenvermelde gevolgen zou kunnen veroorzaken en of de behandeling van de zaak qua opschorting deze gevolgen zou kunnen vermijden;

Overwegende dat de behandeling van de feiten tegen eerste verdachte en deze van de feiten tegen tweede verdachte onafscheidbaar zijn van elkaar; dat de behandeling in het openbaar van de vervolgingen tegen eerste verdachte, die onvermijdelijk de bespreking van het geval van tweede verdachte zal meeslepen vermits deze zaken samenhangend zijn, het geheimhouden van de vervolgingen tegen tweede verdachte onmogelijk maakt, zodat het eventueel gevaar verbonden aan een openbare behandeling niet kan ontweken worden door het toekennen van de opschorting aan tweede verdachte in de Raadkamer; dat de uitzonderlijke bevoegdheid van de Raadkamer in casu dus niet kan in aanmerking komen (zie i.z.z. verslag van de Kamercommissie van Justitie van 11 mei 1964, blz. 4 nr. 3 en blz. 7);

Dat tweede verdachte laat opmerken dat eerste verdachte ook de voorwaarden vervult om te genieten van de opschorting, hierbij uit het oog verliezend dat de opschorting slechts kan toegestaan worden met in-

stemming van de verdachte, wat het toekennen ervan bij verstek uitsluit (zie art. 3 van de voormelde Wet);

Overwegende dat tweede verdachte alleszins betrokken zal worden in een openbaar debat voor de Correctionele Rechtbank van het arrondissement Antwerpen, zien toekennen van een opschorting door de Raadkamer;

Overwegende dat de Raadkamer, wanneer ze van oordeel is dat er geen aanleiding bestaat om zelf de opschorting uit te spreken, een beschikking van verwijzing naar het bevoegd gerecht dient te verlenen, indien het past (art. 4, par. 1, al. 5 van de Wet);

Overwegende dat tegen beide verdachten hoofdens de telastlegging voorkomend in de geschreven rechtsvordering van het Openbaar Ministerie dd. 18 juni 1965 voldoende bezwaren bestaan en dat deze telastlegging vatbaar is voor correctionele straffen ingevolge de artikelen 66, 385 1° lid en 386 1° lid van het Strafwetboek;

Gelet op het enig artikel par. XV der Wet van 25 oktober 1919, op het artikel 130 van het Wetboek van Strafvordering, op art. 3 al. 1 en 2 en op art. 4 par. 1 al. 5 van de Wet van 29 juni 1964 en op de artikelen 11 tot 13, 16, 21, 31 tot 37, 40 tot 42 der Wet van 15 juni 1935 op het gebruik der talen in gerechtszaken;

Om deze redenen :

De Raadkamer, rechtdoende bij verstek tegen eerste verdachte en op tegenspraak tegen tweede verdachte,

De beweegredenen aannemend van de geschreven rechtsvordering van het Openbaar Ministerie dd. 18 juni 1965,

Verklaart zich ter zake onbevoegd om te oordelen over de vraag tot opschorting van tweede verdachte.

Verzendt de stukken van het geding en de voornoemde eerste en tweede verdachte vóór de Correctionele Rechtbank van het arrondissement Antwerpen, om er gevonnist te worden naar luid der Wet hoofdens de betichting in hunnen hoofde aangehaald en weerhouden in de geschreven rechtsvordering van het Openbaar Ministerie dd. 18 juni 1965.

BURGERLIJKE RECHTBANK TE TONGEREN

29 maart 1963.

Voorzitter : M. Driessen.

Rechters : M.M. Moors en Michiels.

Advocaten : Mrs. Pollet (Brussel) en Toppet.

Arbeidsongevallen. — Werken aan kanaal. — Verdrinking van werkmán die op een boot logeert.

De werkmán die, bij werken aan het Albertkanaal welke dag en nacht voortgaan, op een boot van de werkgever logeert om bij tegenslagen onmiddellijk hulp te verlenen, staat daarbij onder het gezag, de leiding en het toezicht van de werkgever. Als de werkmán op dat tijdstip brood gaat halen en, bij zijn terugkeer naar de boot, in het water valt en verdrinkt, is dat ongeval een arbeidsongeval, daar het verband houdt met de arbeidsovereenkomst.

De Federale Verzekeringen t/ Raskin.

Gezien de stukken van het geding en in hoofdzaak de regelmatige uitgifte van het bestreden vonnis, widdersprekelijk tussen partijen gedragen door de vrede-

rechter van het kanton Tongeren, in datum van 5 oktober 1962; en de beroepsakte betekend bij exploit van deurwaarder Ernest Lambien te Malmedy, in datum van 26 oktober 1962;

Overwegende dat het beroep tijdig en in de vereiste vorm betekend werd en dat zijn ontvankelijkheid niet wordt betwist;

Overwegende dat de oorspronkelijke eis strekte tot het bekomen ten laste van huidige appellante, verzekeraarster-wet, oorspronkelijke verweerster, van de wettelijke vergoedingen, voorzien door de wetgeving op de arbeidsongevallen, in gevolge het overlijden van de echtgenoot van huidige geïntimeerde, oorspronkelijke aanlegster;

Overwegende dat het vaststaat dat wijlen Derousseaux, echtgenoot van geïntimeerde, werkzaam was bij de verzekerde van appellante, aan bouwwerken aan het Albertkanaal, namelijk aan de Stop van Ternaaien; dat het vaststaat uit de processen-verbaal van de plaatselijke rijkswacht, die in zake het opsporingsonderzoek deed, dat aldaar door deze firma bij dag en nacht verder gewerkt werd, alsmede dat enkele personeelsleden der aannemersfirma logeerden op een meerboot, eigendom van de werkgever, welke samen met een op schip gemonteerde baggermolen en een aak op het Albertkanaal gemeerd lagen;

Overwegende dat het lijk van het slachtoffer, volgens de rijkswacht, in de onmiddellijke nabijheid van de meerboot en baggerboot teruggevonden werd, namelijk tussen de meerpalen en de kaaimuur, waaraan deze schepen gemeerd lagen; dat anderzijds uit de verklaringen gedaan in het opsporingsonderzoek der rijkswacht, het vaststaat dat op bewuste avond, van de verdwijning van het slachtoffer, het rond 17.30 uur, zich per moto vanaf de plaats der bouwwerf, naar een bakker diende te begeven, om brood te halen, daar deze werklieden, zelf voor hun eten dienden te zorgen, en dat rond 20 uur, de sluismeester van Ternaaien, het slachtoffer zag terugkeren en zijn moto aldaar stallen, hetgeen hij steeds deed alvorens naar zijn verblijf op de boot terug te keren, weinige meters verder gelegen; dat hij van toen af niet meer gezien werd doch 's anderendaags 's middags uit het kanaal werd opgehaald, zoals reeds gezegd, vlak nabij de meerboot, waarop hij logeerde;

Overwegende dat het tevens vaststaat dat dit logies van drie personeelslieden, waaronder het slachtoffer, dat volgens alle gegevens een goede faam genoot, door de werkgever geweten was en met zijn toestemming plaats vond; dat de heibaas Bogaert verklaarde dat zij de ganse week op het woonschip bleven logeren, om bij gebeurlijke tegenslagen, onmiddellijk hulp te kunnen verlenen, te meer daar dag en nacht werd gewerkt; dat appellante integendeel voorhoudt dat dit logies werd verstrekt aan deze personeelslieden op hun aanvraag en om hun aangenaam te zijn;

Overwegende dat in ieder geval dit logies georganiseerd werd door de werkgever en dat deze werklieden, in ieder geval, zich ter plaatse van hun werk bevonden, en er stonden onder het gezag, de leiding en het toezicht van de werkgever, minstens zo lang zij zich in de nabijheid van of op de bouwwerf en, of op de woonboot bevonden;

Overwegende dat dit geval terecht mag vergeleken worden met de rechtspraak, die aanneemt dat er arbeidsongeval is wanneer het ongeval gebeurt tijdens het afhalen van gratiskolen, die de werkgever aan zijn mijnwerkers in de koolmijn, buiten de werkuren beedeelt (Recht. Luik, 26-5-1930; Journ. Juges de Paix 170), en met het ongeval dat de arbeider op de weg naar het werk overkwam, toen hij reisde op kosten

van de werkgever (Rechtb. Dendermonde, 20-3-1941 ; Bull. Ass. 312, beide geciteerd door C. De Leye, Vergoeding van Arbeidsongevallen, blz. 37) ;

Overwegende dat, volgens de voorbereidende parlementaire werken, de uitvoering der arbeidsovereenkomst begint zodra en duurt zolang de arbeider onder het gezag, de leiding en het toezicht van de werkgever staat (De Leye C. ; Op. cit. Nr. 46, blz. 31) ;

Ten overvloede, dat het klaarblijkelijk juist is, zoals de heibaas verklaarde, dat de werklieden die op de meerboot logeerden er in feite ter beschikking van de werkgever waren om bij tegenslagen onmiddellijk hulp te kunnen bieden ; dat ook de goede faam van het slachtoffer op zulke positie wijst die bereidwilligheid en vertrouwen vereist ;

Overwegende dat er ook tussen het ongeval en de uitvoering van de arbeidsovereenkomst wel degelijk een verband is ; dat volgens de voorbereidende werken het ongeval een arbeidsongeval is : « lorsqu'il se rattache à quelque circonstance, tenant soit à l'activité propre de l'ouvrier... soit au « milieu » industriel ou professionnel dans lequel l'ouvrier se trouve placé à raison du contrat. Les seuls cas fortuits que le risque et le forfait ne couvrent pas, ce sont ceux qui n'ont aucun rapport avec l'exécution du contrat ; tous les autres sont couverts », (C. De Leye, Op. Cit. blz. 39, voetnota 39) ;

Overwegende ten slotte dat het ongeval niet gebeurde bij het brood halen in het dorp, hetgeen volgens appellante geen uitstaans heeft met het werkcontract, maar inteedge gebeurde toen het slachtoffer, dat reeds teruggekeerd was, op de werf, in de onmiddellijke nabijheid van het woon- en het baggerschip in het water viel en verdrong ; dat ten slotte bij zulke grote openbare werken, zoals in casu hier de stop van Ternaaien, de plaats van het werk zich zeker uitstrekt ook onmiddellijk rondom de bagger- en woonschepen ; dat het ongeval plaats vond op de plaats van het werk en ermede in verband staat ;

Overwegende dat appellante betwist dat het te water vallen van het slachtoffer gevolgd door verdrinkingsdood een ongeval uitmaakt in de zin van de wet op de arbeidsongevallen ; dat een ongewone gebeurtenis met plotse werking van een buiten inwerkende oorzaak hier wel degelijk aanwezig is en wordt uitgemaakt door het gebrek aan weerstand van het water, waarin het slachtoffer, tevens door het haastig vol water schieten van de rubberbotten van het slachtoffer dat door de zwaartekracht van het water niet meer terug naar de oppervlakte kon komen, alsmede door het plots gekneld geraken van het lichaam van het slachtoffer tussen de meerpalen en de kaaimuur in het kanaal ; dat het kwestieuze verdrinkingsongeval derhalve ook als ongewone gebeurtenis te beschouwen is, daar zij niet behoort tot de normale omstandigheden, waarin het slachtoffer zijn normale beroepsbedrijvigheid, weze het dan op de boord van het kanaal of op de schepen, had uit te oefenen (O. De Leye, Op. cit. Nr. 36, blz. 23 en 24) ; dat deze elementen duidelijk blijken uit de verklaringen van Tilman A., een beroepskijkvorsman-duiker,, die het lijk terug uit het kanaal ophaalde en met kennis van zaken sprekend, aan de Rijkswacht gedaan ;

Overwegende dat de verdrinking doorgaans door de rechtspraak als ongeval wordt beschouwd (Vred. Marchienne-au-Pont 16-12-1954 ; Rev. Acc. du Travail 1956, Nr. 1, blz. 16, opm. cit. geciteerd door O. De Leye, blz. 28, voetnota 28) ;

Overwegende dat de Rechtbank als feiten-rechter souverain beoordeelt uit welke elementen zij haar overtuiging put om de hoger aangehaalde feitelijke elementen bewezen te achten ;

Overwegende dat, na wat voorafgaat, de overige owerpingen van apellante zonder voorwerp zijn, namelijk dat het hier geen voorbereidende daad noch een gevolg van de voltooiing van het werk betrof alsmede niet gebeurde op de weg van het werk ;

Overwegende dat apellante zich verzet tegen het toekennen van de wettelijke interesten vanaf de dag der feiten, en acht dat de interesten slechts kunnen verschuldigd zijn vanaf de datum der dagvaarding ; dat inderdaad, voor de periode vanaf de feiten tot het ogenblik der dagvaarding geen interesten verschuldigd zijn, wel vanaf de dagvaarding (David S., Responsab. civ. et risque profes. blz. 159-163 vooral Nr. 127) ;

Dat apellante niet betwist dat de gerechtskosten ten hare laste vallen : dat zij voorhoudt dat het basisloon 74.383 frank bedraagt, en niet 74.187 frank, zoals in het vonnis vermeld ;

Gezien artikels 2,30 tot 37 en 41 der wet van 15 juni 1935 ;

Om deze redenen :

en de niet strijdige redenen van het bestreden vonnis ; De Rechtbank, alle verdere besluiten van de hand wijzend ;

Verklaart het beroep ontvankelijk en deels gegrond ;

En hervormende : Zegt dat de wettelijke interesten vanaf de dag van het ongeval door appellante, oorspronkelijke verweerster, niet verschuldigd zijn, doch wel de gerechtelijke interesten vanaf de dagvaardig op de uit te betalen vergoedingen ;

Zegt dat het basisloon van het slachtoffer 74.383 frank bedraagt ;

Bevestigt het bestreden vonnis in al zijn overige beschikkingen ;

Veroordeelt appellante tot de kosten in graad van beroep.

NOOT. — Het bestreden vonnis van de vrederechter te Tongeren dd. 5 oktober 1962 alsmede het arrest van 23 oktober 1964, waarbij de tegen vorenstaand vonnis ingestelde cassatie verworpen werd, zijn in dit nummer opgenomen.

RECHTBANK VAN KOOPHANDEL TE BRUSSEL

7de Kamer. — 15 december 1965.

Voorzitter : M. P. Van Dijk.

Referendaris : M. J. Verdoodt.

Advocaten : Mrs. W. Walravens loco J. Thieffry
en M. Huys loco E. Verbruggen.

Contract van garage. — In een gemeenschappelijke bergplaats ondergebracht voertuig. — Verplichting van toezicht en teruggave in hoofde van de garagehouder. — Bewaargeving en geen verhuuring van zaken.

Het parkeren van een auto, tussen andere wagens en op een niet omheinde plaats ener gemeenschappelijke en bewaakte garage, is een bewaargevingscontract en geenszins een verhuuring van zaken, wanneer beide contracterende partijen hoofdzakelijk het inzicht hadden de bewaking van de auto door de garagehouder te verzekeren.

De bezoldigde bewaarnemer, die voor zijn « culpa levis in abstracto » instaat, is tot teruggave der in bewaring gegeven zaak met bijhorigheden gehouden en kan slechts het op hem wegende vermoeden van

fout afwentelen door het bewijs van de overmacht die hem van deze verbintenis ontlaat.

Samuel t./ N.V. « Parking Albertine ».

Gezien het geboekt exploit van rechtsingang, gedagtekend van 2-10-1964, evenals de door beide gedingvoerende partijen genomen zittingsconclusiën;

Overwegende dat de vordering er in hoofdorde toe strekt verweerster te doen veroordelen tot betaling aan eiser van de som van 3.250 frank, hetzij de prijs van dezes radiotoestel — met inbegrip van batterijen en plaatsingskosten — toestel dat — volgens eiser — zou gestolen geweest zijn in zijn wagen « Mercedes », toen hij deze, op 8-11-1963, in verweersters parking had gestationneerd, diefstal weswege hij verweerster aansprakelijk stelt;

Overwegende dat de tussen partijen aangegane overeenkomst, omtrent het plaatsen van eisers auto in verweersters garage, klaarblijkelijk een bewaargevingscontract en geenszins een huurovereenkomst was;

Dat, inderdaad, voor het bepalen van de juridische aard van een « garage-overeenkomst », hoofdzakelijk dient te worden nagegaan welk inzicht beide partijen werkelijk hebben gehad: het eenvoudig leveren en bekomen van het genot van een bergplaats, of het verzekeren van de bewaking van de auto (cfr. studie J. Kirkpatrick, J.T. 1958, blz. 44 en vlg.);

Dat het leveren van het genot van de verhuurde zaak de hoofdverbintenis van de verhuurder van zaken uitmaakt (art. 1709 B.W.), terwijl de bewaring van de in deposito gegeven zaak — krachtens artikel 1915 B.W. — de hoofdverbintenis van de bewaarnemer is (cfr. De Page, d. IV, nrs. 486 en 826; d. V, nrs. 186 en 190);

Dat de feitelijke gegevens der zaak duidelijk aantonen, dat de voornaamste bedoeling van partijen erin bestond, eisers wagen in verweersters garage te doen bewaren, vermits kwestieuze wagen niet in een afzonderlijke en afgesloten bergplaats werd ondergebracht, maar wel in een collectieve garage, waarin zich al de geborgen wagens bevonden en, anderzijds, bewakers door verweerster waren gelast met het toezicht, binnen in de garage, op de wagens, die bovendien door een opziener van verweerster bij het in- en uitrijden werden gecontroleerd (cfr. P.V. nr. 1692/4 dd. 25-11-1963 der 1ste politieafdeling te Brussel - P.V. nr. 6586 dd. 21-12-1963 der 2de politieafdeling te Elsene - P.V. nr. 19.413 dd. 14-12-1963 der centrale politieafdeling te Anderlecht - P.V. nr. 1186/419 dd. 9-10-1963 der politie te Gentbrugge - P.V. nr. 62/R dd. 2-1-1964 der 2de politieafdeling te Schaarbeek - P.V. nr. 21.060/P dd. 30-12-1963 der 1ste politieafdeling te Schaarbeek - P.V. nr. 19.857/P dd. 7-12-1963 der 1ste politieafdeling te Schaarbeek);

Dat het hier, derhalve, om een bezoldigde bewaargeving gaat, vermits eiser zijn wagen, tegen betaling, in verweersters bewaakte parkeerplaats heeft gesteld (cfr. M. Gevers, Rev. Crit. Jur. 1961, nrs. 63 en 64, blz. 278 en 279 - Handelsr. Brussel, 20-5-1939, R.G.A.R. 1939, nr. 3.115 - Handelsr. Brussel, 26-2-1947, R.G.A.R. 1947, nr. 4085 - Luik, 12-7-1949, R.G.A.R. 1951, nr. 4755 - Handelsr. St.-Niklaas, 14-4-1942, R.G.A.R., nr. 3801 - Vreder. Brussel, 21-1-1956, R.G.A.R. 1956, nr. 5724 - Brussel, 7-2-1956, Jur. Anvers, 1956, 396 - Burgerl. Rechth. Luik, 4-10-1962, J.T. 1962, 638 - Vreder. Luik, 17-11-1962, R.G.A.R. 1963, nr. 7045 - Handelsr. Brussel, 27-12-1962, Jur. Comm. Brux. 1963, 15);

Dat verweerster dienvolgens door een resultaatsverbintenis tot de teruggave der in bewaring gegeven zaak met bijhorigheden was gehouden en er — bij gebrek aan uitvoering van deze verbintenis — een vermoeden

van fout op haar weegt, hetwelk ze slechts door het bewijs van de heikracht kan afwentelen (cfr. Gent, 14-4-1962, Rev. Crit. Jur. B. 1963, blz. 347 en vlg., met studie L. Vincent);

Dat inzake bezoldigde bewaargeving, de bewaarnemer — luidens artikel 1928 B.W. — voor zijn « culpa levis in abstracto » instaat en de bewijslast van de afwezigheid van schuld in zijn hoofde draagt, m.a.w. de bewijslast van het feit dat hij zich overeenkomstig de door hem aangegane verbintenis heeft gedragen, hetzij als een « goede huisvader » of, beter, als een « goede depositaris » (cfr. voormelde studie M. Gevers; loc. cit.);

Dat het immers geen zin zou hebben zijn wagen aan een garagist toe te vertrouwen, zo deze laatste geen enkele maatregel zou hebben voorzien om de auto tegen diefstal te vrijwaren, maatregelen die daarenboven in verhouding met de belangrijkheid zijner instelling dienen te zijn (cfr. P. Scheuer, Contrat de garage, nr. 34, blz. 69);

Overwegende echter dat integendeel uit de feitelijke omstandigheden der zaak blijkt, dat een diefstal mogelijk werd gemaakt, althans vergemakkelijkt door verweersters nalatigheid, vermits er volstrekt geen toezicht op de in de garage komende voetgangers werd uitgeoefend en er, anderzijds, volgens toezichter Brandes Harold, veel diefstallen plaatsvonden, omdat er telkens slechts één bewaker voor het toezicht op de wagens, binnenin de uit twee verdiepingen bestaande garage, van dienst was (cfr. voormelde P.V.'s nrs. 1692/4 en 19.857/P);

Overwegende weliswaar, dat verweerster op de rugzijde van de bij de inrit harer garage afgeleverde toegangsbewijzen, de automobilisten uitnodigt de deuren van hun auto met de sleutel te sluiten « ten einde diefstallen van gelijk welke voorwerpen te voorkomen, waarvoor we de verantwoordelijkheid niet kunnen dragen »;

Dat vooreerst valt te betwijfelen, dat eiser kennis kreeg van dit beding, hetwelk immers enkel op de rugzijde van het hem afgegeven ticket was vermeld, en, bijgevolg, dat hij er desgevallend zou mee hebben ingestemd (vergel. Handelsr. Brussel, 3-12-1964, Jur. Comm. Brux. 1965, blz. 152 en vlg.);

Dat — wat er ook van zij — kwestige clause, van het gemeen recht inzake contractuele aansprakelijkheid afwijkende, eng dient te worden geïnterpreteerd en wel in deze zin, dat verweerster niet instaat voor diefstallen gepleegd in wagens, waarvan de portieren door de eigenaar niet op slot werden gedaan, wat echter — volgens eiser — voor zijn wagen geenszins het geval was;

Overwegende anderzijds, dat verweerster noch bewijst noch aanbiedt te bewijzen en het strafonderzoek geenszins aan het licht bracht, dat verweerster de aandacht van de gebruikers op haar aansprakelijkheidsafwijzing zou trekken, door middel van talrijke panelen, die — volgens haar — op al de verdiepingen harer parkeerplaats zijn aangebracht;

Dat, overigens, zo de tekst dezer panelen — dewelke ze evenmin aan de rechtbank kenbaar maakt — overeenstemt met deze der ingangsbewijzen, hiervorenvermelde enge interpretatie ervan zich eveneens opdringt;

Overwegende, ten slotte, dat verweerster enkel beweert en niet bewijst, dat eiser verzuimde de portieren van zijn wagen op slot te doen, terwijl eiser aanbiedt het tegendeel te bewijzen;

Dat, ten andere, het gebruik van valse sleutels door de dief, geen verwondering baart — alhoewel zulks volgens verweerster ondenkbaar is — des te meer daar

verweersters eigen toezichter moest toegeven, dat er in haar garage veel diefstallen plaatsvinden;

Overwegende echter dat eiser vooralsnog niet bewijst — en verweerster stellig betwist — dat kwestieuze diefstal in haar garage heeft plaatsgehad, doch desbetreffende een bewijsaanbod doet;

Aangezien de gesteelde feiten terzake dienend en afdoend zijn;

Om deze redenen :

De Rechtbank,

Gelet op artikelen 4 en volgende der wet van 15 juni 1935;

Op tegenspraak beslissende en alle andere conclusiën als ongegrond verwerpende;

Vaststellende dat eiser, in besluiten, uitdrukkelijk verklaart artikelen 1927 en 1928 B.W., aangenaald in zijn dagvaarding, te handhaven, doch bovendien zijn vordering eveneens op artikelen 1315, 2de annea, 1137, 1147, 1245 en 1302 B.W. steunt;

Verklaart de eis ontvankelijk en — alvorens verder recht te doen — machtigt eiser door alle rechtsmiddelen, getuigenissen inbegrepen, de volgende feiten te bewijzen :

1) Dat op 8 november 1963, rond half elf, aanlegger zijn wagen Mercedes slotvast had achtergelaten in bewaargeving en onder bewaking van verweerster of haar aangestelden, op haar parking, gelegen te Brussel, Gerechtsplein, nr. 16;

2) Dat, op dat ogenblik, zijn autoradio merk Philips zich in zijn wagen bevond;

3) Dat eisers wagen, toen hij hem omstreeks 18.15 uur van de parking afhaalde, nog steeds slotvast was;

4) Dat op de terugweg naar huis, wanneer eiser zijn autoradio wou aanzetten, hij diende vast te stellen dat deze verdwenen was;

5) Dat deze verdwijning slechts heeft kunnen plaatsgrijpen gedurende de tijd dat de wagen op de parking van verweerster heeft gestaan;

Behoudt aan verweerster het tegenbewijs dezer feiten voor, door dezelfde rechtsmiddelen;

Zegt dat tot het getuigenverhoor zal worden overgegaan op vrijdag 4 februari 1966, te 14 uur, in de kamer der mondelinge getuigenverhoren, zaal C;

Behoudt de kosten voor;

Verklaart dit vonnis uitvoerbaar, niettegenstaande hoger beroep en zonder borgstelling;

VREDEGERECHT RONSE

13 juli 1965.

Vrederechter : Mr. Van Driessche.
Advocaten : Mrs. De Buyst en Dupont.

Erfdienstaarheid. — Ladderrecht. — Artikel 31 Veldwetboek.

Verzet van de nabuur tegen de bekleding der buitenzijde van de overgebouwde zijgevel van een woonhuis. Misbruik van recht.

Vandekerkhove t./ Desmet.

Gelet op de dagvaarding van gerechtsdeurwaarder Walter De Buyst te Geraardsbergen d.d. 30 maart 1965, in het Nederlands gesteld zoals vereist door art. 2 der wet van 15 juni 1935.

Aangezien de eis strekt : 1. tot horen vonnissen dat

eiser gerechtigd is de zijgevel te hervoegeen zijner woning gelegen te Ronse, Ninovestraat 457, palend aan het eigendom van verweerder bestaande uit een onbebouwd perceel grond, en aan de buitenzijde van die zijgevel een bedekking van eternietplaten aan te brengen en daartoe het eigendom van verweerder te betreden vanaf de achtste dag na de betekening van het tussen te komen vonnis; tot horen machtigen van eiser binnen de termijn door de Rechtbank te bepalen over te gaan tot de uitvoering dezer werken, zo nodig met tussenkomst van een daartoe gevorderde gerechtsdeurwaarder en met behulp der openbare macht, dit op kosten van verweerder, betaalbaar op eenvoudig vertoon der kwijtschriften; 2. tot betaling ener vergoeding van 2.500 fr. voor de schade aan eiser tot op de datum der dagvaarding berokkend door het verzet van verweerder tegen de uitvoering dezer werken, meer een vergoeding van 100 fr. per dag vanaf die datum tot de vrijwillige of gedwongen ophouding van verweerders verzet, al de gevorderde sommen te vermeerderen of te verminderen in de loop van het geding; 3. tot verwijzing van verweerder in de betaling der gerechtelijke intresten en der kosten van het geding; eis geschat op meer dan 2.000 fr., in elk zijner delen en onderdelen, voor wat de bevoegdheid en aanleg betreft;

Gehoord de partijen;

Aangezien verweerder zich verzet tegen de eis tot aanbrengen ener bekleding van eisers muur met eternietplaten omdat deze overgebouwd is met de helft zijner dikte op verweerders eigendom en de bekleding van de muur met eternietplaten genageld op latten zijn eigendom zou overkomen verder dan met de helft zijner dikte zoals toegelaten door het bouwreglement der stad Ronse;

Aangezien verweerder verder betwist dat eiser schade heeft geleden of nog voortdurend schade lijdt door zijn verzet tegen de uitvoering dezer werken;

Aangezien verweerder verder nog aanvoert dat de vochtigheid aan deze zijgevel te wijten is aan het feit dat eiser aan zijn woonhuis een bijgebouw opgetrokken heeft waarvan de muur niet ingebouwd werd in deze van het woonhuis maar alleen er naast gezet, zodat tussen de twee muren een open weg is ontstaan langswaar het water in de muur kan binnendringen; dat hij bovendien zich niet verzet heeft tegen het hervoegeen van de buitenkant van deze zijgevel en dat hij zelfs mondeling toelating had gegeven aan de firma Ch. L. Cordier te Ronse om zijn eigendom te betreden voor de uitvoering dezer hervoeving, zoals door deze firma bevestigd wordt in haar schriftelijke verklaring d.d. 7-1-1965, gevoegd bij verweerders bundel;

Aangezien eiser hierop antwoordt dat de grondvesten van zijn zijgevel een breedte hebben van twee bakstenen en de muur zelf een breedte van anderhalve baksteen, zodat hij nog over een breedte van een halve baksteen beschikt boven de grond om de eternietplaten aan te brengen;

Overwegende dat deze redenering van eiser onjuist is. Immers, het bouwreglement der stad Ronse legt voor de zijgevels van een gebouw een minimumbreedte op van twee bakstenen voor de fondering der muren en anderhalve baksteen voor de muren zelf, en laat toe deze zijgevels binnen het intramuros voor de helft dezer breedten over te bouwen voorbij de scheidingslijn op de grond van de nabuur. Daaruit volgt dat de grondvesten mogen overgebouwd worden ter breedte van een baksteen. Zelfs indien men de bedekking met eternietplaten zou beschouwen als zich vereenzelvigend met de muur, hetgeen alleszins een betwistbare stelling is, dan nog zou slechts de helft van de muur, eternietbekleding inbegrepen, mogen overgebouwd worden, en

niet de helft der breedte van de gemetselde muur plus gans de breedte van de eternietbekleding;

Overwegende dat ,naar luid van artikel 31 van het Veldwetboek, de eigenaar van een niet-gemene muur het recht heeft het eigendom van zijn nabuur te betreden om de muur te herstellen of te onderhouden;

Overwegende dat de toelating tot overbouwen als reden en doel heeft dat de gevelmuren bestemd zijn om mandelig gemaakt te worden op het ogenblik dat de nabuur de muur zelf zal willen gebruiken; dat door deze bestemming de nabuur zelf er belang bij heeft dat de muur goed onderhouden worde en beveiligd tegen schade teweeggebracht door vochtigheid; dat het uitvoeren van dergelijke herstellingswerken zijn eigendomsrecht niet aantast maar het beschermt en verzekert;

Overwegende dat het aanbrengen ener eternietbekleding, met dit doel aangebracht, in zijn uitwerksel beperkt is door deze bestemming; dat die bekleding uiter-aard zelf slechts voorlopig is en zal moeten weggenomen worden door eiser, op zijn kosten, wanneer verweerder ooit de overname van de overbouwde muur zal vorderen; dat derhalve deze bekleding nooit zal kunnen verworven zijn als een blijvend recht, zelfs niet ten titel van erfdiensbaarheid, door verwervende verjaring, vermits zij onmogelijk kan beschouwd worden als een bezitsdaad, in de voorwaarden gesteld door artikel 2229 van het Burgerlijk Wetboek, die tot het verwerven van een blijvend recht leiden kan;

Overwegende dat verweerder derhalve geen wettig belang kan doen gelden om zich te verzetten tegen het uitvoeren dezer bekleding die zowel zijn eigen belangen als deze van eiser dient;

Overwegende dat, in deze omstandigheden, het verzet van verweerder tegen de bekleding van deze zijgevel niet meer voorkomt als de gewettigde uitoefening van zijn eigendomsrecht, maar als een onrechtmatig misbruik van dit recht. Immers, als rechtsmisbruik dient aangemerkt het inroepen van een subjectief recht waardoor nadeel wordt berokkend aan andere personen zonder redelijk belang, of met een belang dat geringer is dan dat van hem tegen wie het recht wordt ingeroepen, of met de bedoeling een ander te plagen of te schaden (Mercuriale van Adv. Gen. Matthijs over « Wetsontduiking », R.W. 1955-56, kol. 116, 2e alinea; De Page, Deel I en Complément I, nr. 113), hoeveel te meer dient deze leerstelling bijgetreden in gevallen, zoals ter zake, waarin het verzet van verweerder tegen de bekleding van de muur indruist tegen zijn eigen welbegrepen belang in, gelet op de bestemming van toekomstige mandelig-making van die muur;

Overwegende dat uit de uitleggingen verstrekt door partijen voldoende blijkt dat de vochtigheid van die zijgevel, op gans de breedte en hoogte ervan, niet hoofdzakelijk kan te wijten zijn aan het bijgebouw door eiser opgetrokken tegen de achtergevel van zijn woonhuis;

Overwegende dat het eenvoudig hervoegen van de gevel deze niet beschermt tegen nieuwe en verdere schade door vochtigheid;

Overwegende dat eiser geen bewijs aanbrengt van schade nu reeds geleden door de vochtigheid van de muur en eerst ontstaan sedert verweerders verzet tegen het aanbrengen ener eternietbekleding; dat de schade in de toekomst zal voorkomen worden door deze bekleding;

Overwegende dat de eis tot betaling van schadevergoeding dus ongegrond voorkomt;

Om deze redenen :

Wij, Vrederechter van het kanton Rönse, vonnissend

op tegenspraak en in eerste aanleg, zeggen voor recht dat eiser gerechtigd is een bedekking van eternietplaten aan te brengen op de zijgevel van zijn voornoemd woonhuis en daartoe het eraan palend eigendom van verweerder te betreden, acht dagen na de betekening van dit vonnis, met kennisgeving minstens 48 uur op voorhand bij aangetekend schrijven van de dag en uur waarop deze werken zullen aangevangen worden en mits de uitvoering ervan voort te zetten en te voltrekken zonder onderbreking, behoudens geval van overmacht; machtigen eiser over te gaan tot de uitvoering dezer werken door het ambt van een daartoe gevorderde gerechtsdeurwaarder desnoods met behulp der openbare macht;

Verklaren ongegrond de eis tot betaling van schadevergoeding uit voornoemde hoofde;

Verwijzen verweerder in de betaling der kosten van het geding, begroot tot heden op 625 fr. en der kosten van dwanguitvoering genoodzaakt door zijn gebeurlijk verzet tegen de uitvoering van dit vonnis;

Verklaren dit vonnis uitvoerbaar bij voorraad spijs elke voorziening zonder borgstelling.

BOEKBESPREKING

Paul Van de Meerssche, Het Europees Openbaar Ambt, Leuvense Universitaire uitgaven, Nauwelaerts, 1965, 552 blz.

Op het gebied van het Internationaal Administratief Recht is onlangs voor de Rechtsfaculteit der Universiteit te Leuven door de heer Paul Van de Meerssche een voortreffelijk proefschrift verdedigd over « Het Europees Openbaar Ambt ». Het is een onderwerp dat nieuw is en dat in de laatste tijd in brede kringen grote belangstelling wekt. Op internationaal gebied werden reeds over het openbaar ambt uitstekende geschriften gepubliceerd zoals deze van G. Langrod, D. Bedjaoui, E. Giraud, A. Molitor, A. Loveday en vele anderen. Doch al deze werken hadden meestal betrekking op het internationaal ambt bij de instellingen waarvan het gebied de hele wereld bestrijkt.

Er bestond ten zeerste behoefte aan een synthetisch werk dat de toestand zou onderzoeken voor de speciale Europese instellingen, zoals de Kolen- en Staalgemeenschap, de E.E.G. en Euratom. Het is voor deze taak dat de heer P. Van de Meerssche zich heeft gespannen en het resultaat van zijn werk is een rijke aanwinst voor onze juridische literatuur.

Schrijver plaatst zijn onderzoek midden in het kader van de algemene administratieve wetenschap en legt er zich op toe de specifieke facetten te belichten van het Europees openbaar ambt tussen enerzijds het nationale ambtenarenwezen en anderzijds datgene dat zich op universeel terrein heeft ontwikkeld.

Om dit werk tot een goed einde te brengen heeft de auteur een zeer uitgebreid materiaal dienen te bewerken en, niettegenstaande de geweldige hoeveelheid geschriften die reeds aan dit onderwerp gewijd werden, mag getuigd worden dat in het proefschrift geen enkele bijdrage van enige betekenis werd verwaarloosd.

Zoals te verwachten was begint de heer Van der Meerssche zijn boek met een historisch overzicht van de ontwikkeling van de internationale en Europese bestuursdiensten. Hij onderscheidt een eerste fase, die zich uitstrekt van het einde der 19e eeuw tot 1914, waarin geleidelijk meer en meer interstaatse instellingen met technisch karakter ontstaan die func-

tioneel of geografisch beperkt waren, zoals de Centrale Commissie voor de Rijnvaart, de Internationale Postunie en zovele andere administratieve unies, die overgingen tot het oprichten van een secretariaat en waarvan de internationale bemoeiingen hoofdzakelijk een technisch karakter hadden. Vanaf 1919 ontstaat een tweede fase, waarin wij een universele organisatie zien tot stand komen met alles omvattende doelstelling. Deze ontwikkeling werd vooral bepaald door de Volkenbondsorganisatie. Eindelijk stellen wij, vanaf 1945, de opkomst vast van interstatelijke organisaties en instellingen op Europees vlak. Het is slechts vanaf 1955 dat wij bij de officiële instanties een werkelijke belangstelling zien ontstaan voor het Europees ambt en dat de verslagen en de juridische geschriften over dit onderwerp zich beginnen op te stapelen.

De auteur stelt een onderzoek in naar de algemene kenmerken en problemen van het internationaal openbaar ambt, zoals het ontstond in de periode van de Volkenbond, vooral met het doel aan te tonen dat de kenmerken van het openbaar ambt, zoals dit zich in de Volkenbond sfeer ontwikkelde niet zonder meer op Europees vlak kunnen geprojecteerd worden.

Er deden zich inderdaad allerlei moeilijkheden voor, zoals het gemis aan een gemeenschappelijke rechtsbasis, het niet-bestaan van een internationale uitvoerende macht, het ontbreken van super-nationale bevoegdheden, de geringe mogelijkheden tot rechtstreeks contact, de onregelmatige werkintensiteit en ten slotte allerlei problemen van sociaal-psychologische aard, die hebben doen uitschijnen hoezeer de zuiver menselijke eigenschappen en kwaliteiten van primordiaal belang zijn voor de goede werking van het internationaal administratief bestel.

Daarna richt de auteur zijn zoeklicht speciaal op het Europees openbaar ambt en tracht er de algemene kenmerken van op te sporen. Hier vindt hij op institutioneel vlak, meer reële en vergaande bevoegdheden en een grotere werkelijkheidsgebondenheid, terwijl voor de rechtspositie van de ambtenaren het loopbaanstelsel wordt ingevoerd.

Aan de hand van een studie der vele geschriften die in de laatste jaren gewijd werden aan het fenomeen der bureaucratie gaat schrijver na welke in de tegenwoordige Europese instellingen de verhouding is tussen het politieke en het technische. Hij komt tot de slotsom dat de eisen van de technocratie zo groot zijn dat deskundigen en ambtenaren al te veel invloed kunnen uitoefenen op het politiek beleid en hij onderstreept hoezeer het nodig is dat er mensen zouden zijn die over de techniciteit heen de problemen in hun volle, alomvattende betekenis zouden kunnen beschouwen.

Na dit eerste algemeen deel bestudeert dan de auteur in een tweede deel grondig de status van de Europese ambtenaar. Hij omschrijft de criteria «Europees» en «ambtenaar» en gaat dieper in op de juridische aard van de verhouding tussen overheid en ambtenaar. Welk verschil bestaat er op dit gebied tussen de publieke en de private sector? Hoe heeft het begrip status van de ambtenaar geëvolueerd? En hoe doet zich de ambtelijke verhouding voor in het kader van de Europese organisatie en haar instellingen? Deze problemen worden onderzocht aan de hand van een uitvoerige documentatie, om dan te komen tot de ontleding van de belangrijke problemen die zich in elk ambtenarenrecht voordoen. Eerst de vorming, zowel de algemeen wetenschappelijke als de gespecialiseerde of meer technische vorming en de werving, waarbij de geografische spreiding en de verschillende wervingstechnieken worden nagegaan.

De proeftijd vormt een afzonderlijke afdeling van onderzoek, alsook de aanstelling, zowel in statutair als in contractueel verband. Verder wordt hier de aandacht gevestigd op de mogelijkheden tot vervolmaking van de Europese ambtenaar, op kortere en op langere termijn.

Wat de organisatie van het ambt betreft wordt onderscheid gemaakt tussen het posten-stelsel (waarbij elke post of functie van de bestuursdienst op preciese wijze wordt omschreven en de personeelsleden worden aangeworven met het oog op het vervullen van een welomschreven en wel bepaalde opdracht) en het loopbaanstelsel (waarbij de verschillende posten of functies worden gegroepeerd in een beperkt aantal categorieën, welke dan worden onderverdeeld in rangen). Schrijver doet de voor- en nadelen van de beide systemen uitkomen en toont aan hoe het vooralsnog niet mogelijk is het loopbaanstelsel op radicale wijze in de verschillende Europese organisaties door te voeren, zodat er een dualiteit voorkomt in het personeelsstatuut van de Europese Gemeenschappen. Is het aan te bevelen nationale ambtenaren te detacheren in het Europees administratief bestel? Hier ook doen zich argumenten pro en contra voor. De oplossing zal echter hoofdzakelijk afhangen van de politieke optie ten overstaan van de Europese integratie.

Aan de beurt komen dan achtereenvolgens de hiërarchische structuur van de loopbaan, alsmede de organisatie ervan, de beoordeling, de bevordering, de arbeidsduur, het verlof, de adviserende organen en degene die het personeel vertegenwoordigen zoals personeelscomités en paritaire commissies, tuchtraden enz.

Het verbreken van de ambtelijke band vormt een afdeling op zichzelf.

Bij het nagaan van de plichten van de Europese ambtenaar bespreekt de auteur de onverenigbaarheden met het ambt, de discretie en de geheimhouding alsook de loyautesplicht.

Wat de voorrechten en immuniteiten van de Europese ambtenaren betreft, trekt schrijver een parallel met deze die zich voordoen bij de diplomatieke functie om dan de inhoud van de voorrechten en immuniteiten, zowel van rechterlijke als van administratieve aard te bespreken.

De financiële status van de Europese ambtenaren stelt talrijke delikate problemen betreffende het basis-salaris, de bijzondere vergoedingen, zoals de ontheemdingstoelagen, de sociale zekerheid, het pensioenstelsel en dan vooral het zoveel besproken vraagstuk van de vrijstelling der inkomstenbelasting. Hierop wordt door de auteur uitvoerig ingegaan. Hij geeft al de argumenten voor en tegen deze vrijstelling en komt tot het besluit dat de beste oplossing zou zijn de «stafheffing» of het instellen van een inkomstenbelasting door de organisatie zelf ten overstaan van haar personeelsleden.

Het laatste hoofdstuk behandelt de bescherming van de ambtenaren tegenover de overheid, eerst bij de tuchtregeling door de proceduren bij tuchtmaatregelen en uiteindelijk de juridictionele waarborgen door het inrichten van beroeps- of arbitragecommissies en ten slotte door de bevoegdheid van het Hof van Justitie der Europese gemeenschappen.

In een algemeen besluit vat de heer Van de Meerssche de uitkomsten van zijn verschillende onderzoeken samen. Hij wijst er op hoe het Europees openbaar ambt zich van het nationaal openbaar ambt onderscheidt door eigen kenmerken en eigen problemen, waarbij de plaats en de rol van de Europese bestuursdiensten bij het uitwerken van een Europees beleid een van de belangrijkste is. Hij legt de klemtoon op

de noodzakelijkheid ener bijzondere vorming van de Europese ambtenaren en wijst aan welke mogelijkheden er nog openstaan voor hun vervolmaking. Hij is van oordeel dat het vooralsnog vrij moeilijk zal zijn een integraal loopbaanstelsel door te voeren en, al zal de tussenoplossing van het postenstelsel gemengd met het loopbaanstelsel nog wel een hele tijd noodzakelijk blijven, is schrijver toch van mening dat het detacheren van nationale ambtenaren in Europese administratieve diensten geenszins aangewezen is, daar dit de onafhankelijkheid en de homogeniteit van het Europese ambtenarencorps op ernstige wijze in het gedrang zou brengen. Het is echter stellig dat het vervullen van de loyaleitsplicht van de openbare ambtenaar des te gemakkelijker zal kunnen verzekerd worden naargelang hij al dan niet de mogelijkheid heeft een volledige loopbaan in het kader van de Europese bestuursdiensten te doorlopen.

De voorrechten en immuniteiten toegekend aan de Europese ambtenaren zijn van heel wat geringere omvang dan deze die toegekend worden in de diplomatie. Schrijver is van oordeel dat zij tot het uiterst strikte minimum zouden dienen beperkt te blijven doch dat, ter compensatie, een hogere expatrieringsvergoeding zou dienen voorzien te worden.

Wat de vrijstelling van inkomstenbelasting betreft dient het beginsel van de gelijkheid van de lidstaten met het beginsel van de gelijkheid van de ambtenaren en met datgene van de gelijkheid der staatsburgers ten overstaan van de belastingheffing verzoend te worden. De stafheffing lijkt wel het beste middel om dit resultaat te bereiken. Zij dient echter tot een reële belastingdruk te komen en vastgesteld te worden in een multilateraal verdrag tussen de betrokken lidstaten.

Voor de tuchtregeling is schrijver van oordeel dat het zou aangewezen zijn dat beroep tegen een genomen tuchtmaatregel niet in eerste instantie voor een onafhankelijk rechtsprekend orgaan zou gebracht worden, doch wel voor een administratief orgaan of raad van beroep en hij betreurt dergelijk orgaan niet in het kader van de Europese gemeenschappen te vinden. In laatste instantie zou de belanghebbende steeds beroep kunnen doen op het Hof van Justitie der Europese Gemeenschappen dat op de meest doeltreffende wijze de eenheid van de jurisprudentie bij de interpretatie van de personeelsstatuten van de Europese bestuursdiensten zou waarborgen.

Zoals doorheen heel zijn boek, legt de auteur er bij het slot andermaal de nadruk op dat bij de studie van het Europees openbaar ambt de mens steeds het centraal punt van de belangstelling dient te zijn.

Het boek wordt aangevuld door een uitvoerige bibliografie en het geeft als bijlage de tekst van de verordeningen der E.E.G. en van Euratom, tot vaststelling van het statuut van de ambtenaren alsook het typestatuut voor de Europese ambtenaren uitgewerkt door het adviserend comité van het Europees openbaar ambt, in 1961, in de Raad van Europa te Straatsburg.

Het geheel vormt een uitmuntend overzicht van een zeer actueel, zeer belangrijk en een zeer delicaat vraagstuk. Het boek is uitstekend opgevat, vlot geschreven en het berust op zeer uitgebreide bronnen. Het vormt een synthese zoals wij er in de andere talen nog geen bezaten en het verschijnen ervan dient van harte toegejuicht.

René Victor

Abonneert U op Rechtskundig Weekblad

BALIELEVEN

Vlaams Pleitgenootschap bij de Balie te Brussel

Het Vlaams Pleitgenootschap bij de Balie te Brussel zal op zaterdag 15 januari a.s. te 15 uur in het gerechtsgedebouw te Brussel (zaal der plechtige zittingen van het Hof van Beroep) zijn plechtige openingszitting houden.

De openingsrede zal uitgesproken worden door Meester Chabert Jozef die als onderwerp heeft gekozen: «Aggiornamento van de advocatuur».

's Avonds zal het traditioneel banket plaats hebben in de salons «La Forestière», Bosstraat 23, te Brussel.

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

Voordracht door Prof. Mr. H. Fayat

Het was de Voorzitter van de Vlaamse Conferentie, Mr. Frans Baert, een bijzondere eer en genoegen het woord te mogen verlenen aan minister-staatssecretaris voor Europese zaken, Prof. Mr. H. Fayat, die op dinsdag 23 november 1965, in de zaal van het Hof van Assisen, kwam spreken over: «De ontwikkeling van de Europese eenmaking».

Voor eenieder die begaan is met de huidige crisis in de Europese Gemeenschappen, was het wel een uitzonderlijke gelegenheid om hierover uit de eerste hand ingelicht te worden. Na een schets van de totstandkoming en groei van de Gemeenschappen, kwam de eminente spreker tot de kern van zijn betoog: de dramatische nacht van 30 juni 1965, waarin Frankrijk zijn partners de rug toekeerde. Het motief hiervoor was het uitblijven van een financiële regeling voor de landbouw. Maar de ware reden ligt elders. Alle Europese deelgenoten waren toch bereid deze financiering zelfs met terugwerkende kracht te regelen. De werkelijke reden van deze houding van Frankrijk werd een paar maanden nadien door generaal de Gaulle zelf openbaar gemaakt: volgens deze rusten de Europese Gemeenschappen op verkeerde beginselen; eerst moeten de politieke beginselproblemen opgelost worden; Frankrijk kan niet dulden dat het nationaal belang ondergeschikt gemaakt wordt aan een hoger belang dat door een meerderheidsbeslissing zou prevaleren. In bewoordingen die niets aan duidelijkheid te wensen overlieten, wees de minister-staatssecretaris op de ernst van het meningsverschil. Hij verklaarde dat de Belgische regering alle inspanningen zal doen om het voortbestaan van de Gemeenschappen te verzekeren.

Deze belangwekkende voordracht trof eenieder, niet alleen door de degelijkheid van het betoog, maar ook door de fijnheid van taal van deze virtuoos van het woord.

In zijn afscheidsgroet herinnerde onze Vlaamse gentleman eraan, dat hij met oprecht genoegen naar Gent was gekomen omdat hij precies twintig jaar geleden voor de Vlaamse Conferentie, dan onder het voorzitterschap van Mr. A. de Cordier, thans Stafhouder van de Orde, een voordracht had gegeven over Benelux, de eerste stap naar de Eruopese éénwording.

Als blijvend aandenken aan deze merkwaardige voordracht en in dankbare erkentelijkheid bood voorzitter Mr. Frans Baert aan de minister-staatssecretaris de Torens van Gent aan, houtsnede van Frans Masereel.

Geert Baert.

TIJDSCHRIFTEN

Omnilegie - jg. 1965, nr. 11 :

Wetgeving.

Tijdschrift voor notarissen - jg. 1965, nr. 12 :

Claeys Bouuaert M., Recht en plicht van de testament-uitvoerder in verband met de bewarende maatregelen.

Tijdschrift voor Sociale Wetenschappen - jg. 1965, nr. 3 :

Versichelen M. en Kruithof C. L., Levenswijze en levensvoorwaarden van de kunstenaar. Een concreet onderzoek bij 150 Vlaamse creatieve kunstenaars. — Vandewalle G., Exclusiviteitsrechten en verticale prijsverbinding in de Gemeenschappelijke Markt.

De Gemeente - jg. 1965, nr. 12 :

Blanquart G., Wet betreffende de bestrijding van de luchtverontreiniging. — Phaff H. E., De samenwerking van gemeenten in Nederland. — Van Nierop M., Echte struikelblokken. — Inhoudstafel.

Tijdschrift voor sociaal recht - jg. 1965, nr. 7 :

Trine A. et Blandiau P., La notion de rémunération dans la loi du 12 avril 1965 concernant la protection de la rémunération des travailleurs.

Nederlands Juristenblad - jg. 1966, nr. 1 :

Blok N., Exoneratie-bedingen naar Engels Recht. — Catz E. W., Gewijzigd citaat. — Nieuwe kantongerechts-procedure in burgerlijke zaken.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie - jg. 1966, nr. 4886 :

Mr. Van der Ploeg P.W. verlaat de Redactie. Toetreding tot de Redactie van Mr. Lubbers A. G. — Polak J. M., Het wetsontwerp op de makelaardij. — Gehlen A. Fl., Overwegingen rond de artikelen 164a en b B.W.

Bestuurswetenschappen - jg. 1965, nr. 6 :

Van Wijk H. D., Overzicht van de jurisprudentie van de Kroon, gepubliceerd in 1964. — Somer J. C., Jurisprudentie van de gewone rechter in 1964. — Brinkhorst L. J., De rechtspraak van het Hof van Justitie van de Europese Gemeenschappen in 1964-1965. — Baud A. en de Guasco R. A. F., De centrale Raad van Beroep.

Advokatenblad - jg. 1965, nr. 9/10 :

Van der Does G. W., Van Raadpensionarissen en Landsadvokaten. — Hardenberg L., Advokatenbrieven als bewijs. — Wichers Hoeth L., Nog enige impressies

uit Middelburg. — Hootman J. C., De vaste commissie voor Justitie vergaderde. — Cleton R., Het VIIIe lustrum van de Jonge Balie te Rotterdam. — Bouman H. J., In memoriam Mr. J. A. Willinge Gratama. — Voûte J. R., Het inkomen van de Amerikaanse advocaat.

Journal des Tribunaux - jg. 1965, nr. 4513 :

Inhoudstafel van het jaar 1965.

Jg. 1966, nr. 4514 :

Silance L., La cybernétique et les méthodes de raisonnement en droit.

Mouvement Communal - jg. 1965, nr. 12 :

Lambotte C., Technique de l'élaboration des dispositions réglementaires communales. — Badé A., A Gilly, la réalisation d'un home pour personnes âgées. — Tables de matières 1965.

Revue de l'administration et du droit administratif de la Belgique - jg. 1965, nr. 12 :

Viseur G., Adjudications. — Table des matières 1965.

Revue Générale des Assurances et des Responsabilités - jg. 1965, nr. 10 :

Resp. Profess. : Commerçants. — Circ. Routière : Lois Fond. — Domm. int. : Lésion matérielle. — Act. en Rep. : Compétence. — Ass. en Gen. — Ass. Acc. : Responsabilité.

Recueil de Jurisprudence du Droit Administratif et du Conseil d'Etat.

Putzeys J., Les élections communales du 10 octobre 1964 devant le Conseil d'Etat.

Recueil Dalloz - jg. 1965, nr. 4 3 :

Notes de Jurisprudence. — Table analytique de la jurisprudence.

Archiv für Rechts- und Sozialphilosophie - jg. 1964, nr. 4 :

Schneider P., Zum Tode von Roscoe Pound. — Cowan T. A., Roscoe Pound : In Memoriam. — Nielsen K., The good reasons approach revisited. — Hruschka J., Rechtsanwendung als methodologisches problem. — Pawlowski H. M., Die Aufgabe des Richters bei der Bestimmung des Verhältnisses von Recht, Sittlichkeit und Moral. — Prott L., Psycho-Analyse in the demesne of the Lawyer. — De Imaz J. L., Die Soziologie in Argentinien. — Beyer W. R., Norm-Probleme in Hegels Rechtsphilosophie.

Abonneert U op Rechtskundig Weekblad