

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke zondag

Abonnementsprijs : 800 fr. per jaar

Postchekrekening nr. 3185.22

Beheer en Redactie : Prof. Mr. Ridder René VICTOR, Britselei 40, Antwerpen

DE ZES RANDGEMEENTEN

In de televisieuitzending « meet the press » verklaarde Eerste Minister Eyskens zeer prompt aan de joernalisten dat de randgemeenten Vlaams waren, afhingen van de Economische Raad voor Vlaanderen en ingedeeld waren in het Nederlands taalgebied. Enkele dagen nadien werd evenwel « in de omgeving van de Eerste Minister » meegedeeld dat de randgemeenten wel Vlaams waren, doch niet ingedeeld waren in het Nederlands taalgebied, hetgeen overigens in strijd zou zijn met de wet van 2 augustus 1963 op het taalgebruik in bestuurszaken.

Aldus schijnt men ook in regeringskringen de mening te huldigen dat de randgemeenten wettelijk niet tot het Nederlands taalgebied behoren. De regering staat met deze mening niet alleen. Ook aan Franstalige zijde wordt deze mening voorgestaan. In een merkwaardige studie: « Les six communes périphériques font-elles partie de la région de la langue néerlandaise ? », verschenen in « Annales de droit, 1967, Tome 27, nr. 4 », verdedigt de heer Pierre Maroy, Auditeur bij de Raad van State en lector aan de U.C.L. de thesis dat de randgemeenten geen deel uitmaken van het Nederlands taalgebied. In zijn interpellatie gericht tot de Minister van Volksgezondheid in verband met de inschrijving van de dokters van de randgemeenten op de tabel der Orde der Geneesheren heeft de heer Lagasse op 19 november in de Senaat de heer Maroy nagepraat. Ik kan evenwel deze mening niet delen omdat na het lezen van de studie van de heer Maroy naar mijn mening « de » kapitale vraag onbeantwoord blijft en er een juridische benaderingswijze van het probleem bestaat die mij veel nauwkeuriger lijkt dan deze gevolgd door de heer Maroy. Daarom zal ik eerst het betoog van de heer Maroy beknopt samenvatten, de feiten daarin blootleggen en mijn eigen benaderingswijze uiteenzetten.

I. — Thesis van de heer Maroy.

Dat de randgemeenten niet tot het Nederlands taalgebied behoren blijkt uit het volgende :

1. *De wetteksten* : Terwijl artikel 2 van de wet van 2.8.1963 bepaalt dat er 4 taalgebieden in België bestaan, bepalen de artikelen 3 tot 6 wat tot die taalgebieden behoort. Welnu, artikel 3 § 1 zegt dat het Nederlands taalgebied omvat :

1° de provinciën Antwerpen, Limburg, Oost-Vlaanderen en West-Vlaanderen,

2° het arrondissement Halle-Vilvoorde waarvan sprake in § 2,

3° het arrondissement Leuven.

In de § 2, waarvan hierboven sprake sub 2°, wordt gezegd dat de Koning de gemeenten van het administratief arrondissement Brussel, met uitzondering van de 19 gemeenten en de 6 randgemeenten, indeelt in een nieuw arrondissement met als hoofdplaatsen Halle en Vilvoorde. Het Nederlands taalgebied omvat dus niet de 6 randgemeenten, aldus de heer Maroy, zodat men kan zeggen dat de teksten duidelijk zijn.

De heer Maroy stelt vervolgens de vraag of die randgemeenten, hoewel niet uitdrukkelijk in het Nederlands taalgebied gerangschikt er toch niet moeten in ondergebracht worden ? De teksten zowel als de voorbereidende werken tonen duidelijk aan dat dit niet het geval is.

De teksten (artikel 7 § 1) delen de randgemeenten in, in een *afzonderlijk* (*distinct*) administratief arrondissement, afhankelijk van de vice-gouverneur en begiftigd met *een eigen regeling* (*d'un statut propre*). De wet kent nog andere categorieën gemeenten met een speciale regeling met het oog op de bescherming van de minderheden n.l. de gemeenten uit het Duits taalgebied en andere gemeenten die allen samen « taalgrensgemeenten » heten en die deel uitmaken van de taalgebieden.

Dit is niet het geval met de randgemeenten, die van geen taalgebied deel uitmaken en waarvoor men een speciale bepaling in de wet heeft moeten voorzien om ze te beschouwen als gemeenten met een « speciale regeling ».

De randgemeenten worden ingedeeld in een afzonderlijk arrondissement. Un arrondissement *distinct*. *Distinct* de quoi ? vraagt de heer Maroy. Hij antwoordt onmiddellijk : *distinct des quatre régions dont les limites sont dérites soigneusement par la loi*. Dit wordt aangetoond door de wordingsgeschiedenis van de wet en de artikelen die betrekking hebben op de afbakening van de taalgebieden.

2. *Wordingsgeschiedenis van de artikelen 2, 3, 6 en 7 van de wet.*

Het oorspronkelijk regeringsontwerp groepeerde de randgemeenten in het Nederlands taalgebied (Kamer van Volksvertegenwoordigers 1961-1962, doc. 331, no 1) en de 3 Nijvelse gemeenten in het Frans taalgebied. Zij

waren tevens bevestigd met een «speciaal statuut met met het oog op de bescherming der minderheden».

In de commissie van de Kamer hadden hieromtrent levendige debatten plaats en om uit het slop te geraken stelde de regering voor «Brussel-Hoofdstad» uit te breiden door er de 6 randgemeenten aan toe te voegen.

De omvang van het Nederlands taalgebied moest dus gewijzigd worden en zo kwam men van de oorspronkelijke tekst :

«Het Nederlands taalgebied omvat :

1° de provincies Antwerpen, West-Vlaanderen, Oost-Vlaanderen en Limburg,

2° het arrondissement Brussel met uitzondering van de 19 gemeenten van Brussel-Hoofdstad,

3° het arrondissement Leuven.»

tot de volgende tekst :

«Het Nederlands taalgebied omvat :

1° zonder verandering,

2° het arrondissement Halle-Vilvoorde, waarvan sprake in § 2.

3° zonder verandering.

(Nota van de auteur van onderhavig artikel : er dient opgemerkt te worden dat de laatste opstelling niet verschilt van de huidige. Dus qua opstelling is er geen verschil in de teksten al naar gelang de randgemeenten in Brussel-Hoofdstad of er buiten liggen. Alleen de opstelling van artikel 3, § 2 verschilt (cfr. supra).

De wijziging werd aanvaard door de Kamercommissie, de 6 randgemeenten worden bij Brussel-Hoofdstad gevoegd (25 gemeenten) en de andere gemeenten van het arrondissement Brussel worden er van gescheiden en vormen het administratief arrondissement Halle-Vilvoorde.

Deze wijziging stuit op verzet der Vlamingen en de regering neemt ontslag. Het ontslag wordt geweigerd waarna men zich beraadt in het «konklaaf van Hertoginnedal». Na Hertoginnedal maakt men van de 6 randgemeenten een afzonderlijk arrondissement op administratief gebied en inzake onderwijs en stelt het onder toezicht van de vice-gouverneur net zoals Brussel. De regels die voorgeschreven worden benaderen zeer dicht deze die toepasselijk zijn in het Nederlands taalgebied. De faciliteiten worden zorgvuldig bepaald.

3. Draagwijdte van het akkoord van Hertoginnedal.

Het akkoord van Hertoginnedal vindt zijn neerslag in de regeringsamendementen.

De regering stelde voor 4 taalgebieden en een administratief arrondissement te maken. Volgens de parlementaire handelingen werd deze tekst goedgekeurd, terwijl nochtans de tekst door de Kamer aan de Senaat overgemaakt de toevoeging van een vijfde taalgebied niet meer bevat.

Ofwel is dit het gevolg van een materiële vergissing, ofwel heeft de Kamer dit regeringsamendement niet gestemd. De Heer Maroy denkt dat er een vergissing is geslopen in de parlementaire handelingen, veeleer dan een vergissing bij de overmaking. De Voorzitter van de Kamer stelde aan de Kamer voor bij bespreking uit te gaan van de tekst van de commissie en eveneens hetzelfde te doen voor de regeringsamendementen. De commissie heeft vergaderd op 10 en 11 juli 1963. De verslaggever Saint Remy heeft zijn verslag voorgelezen na de algemene bespreking en tijdens de artikelsgewijze bespreking, meer speciaal tijdens de bespreking over het artikel 1. Op het ogenblik dat de Voorzitter artikel 2 las, was het verslag van de commissie nog niet gedrukt en de Kamer beschikte dus niet over de tekst van de commissie. Tijdens de bespreking van artikel 2 heeft de Minister die waarschijnlijk uit de commissievergadering kwam, een alge-

mene uiteenzetting gehouden. Tijdens een onderbreking van M. Pierson beweerde de Minister een amendement gezien te hebben, doch Pierson beweerde het niet gezien te hebben (Nota van ons : deze interventie had geen betrekking op artikel 2 of volgende, doch stond in betrekking met de administratieve faciliteitsdienst van de universiteit te Leuven). Waarschijnlijk, aldus de heer Maroy, heeft de verslaggever bij het binnentreden der vergadering tijdens de bespreking van artikel 1, aan de Voorzitter een handschrift met de nieuwe tekst van de commissie gegeven, die niet meer het eerste regeringsamendement hernam. Misschien hebben de diensten van de Parlementaire Handelingen niet bemerkt dat de tekst die door de Voorzitter werd gelezen niet overeenstemde met de eerste tekst van de commissie, geamendeerd door de regering. Ook is het mogelijk dat de Parlementaire Handelingen een interventie niet hebben vermeld waarbij het regeringsamendement werd teruggetrokken.

Tenslotte is nog een laatste hypothese mogelijk n.l. dat, vermits er geen tweede lezing plaats had, men bij de opschik van de tekst en in de onderstelling dat de Voorzitter de oude tekst heeft gelezen, terwijl het volgens het reglement de door de commissie aangenomen tekst moest zijn, de verkeerde lezing van de Voorzitter verbeterd heeft omdat men dacht dat het slechts om een materiële vergissing ging, die enkel betrekking had op de vorm.

4. Verklaringen tijdens de openbare zitting en verslagen van de commissarissen.

Over het feit dat de Kamer de tekst van artikel 2 zonder het laatste regeringsamendement zou gestemd hebben, vindt men nergens enige reden. Ook het verslag van de commissie geeft geen enkele reden waarom het laatste regeringsamendement niet werd hernomen. Het maakt er zelfs geen melding van. Indien de commissie de 6 randgemeenten opnieuw van Brussel-Hoofdstad naar het Nederlands taalgebied had willen overbrengen, dan zou zij de tekst gewijzigd hebben waarbij bepaald wordt wat er deel van uitmaakt. Men kan moeilijk geloven dat datgene wat het ontslag van de regering had veroorzaakt, geen enkele melding waard zou zijn.

Het is niet moeilijk de motieven te achterhalen waarom de commissie het regeringsamendement heeft laten vallen, volgens hetwelk er 4 taalgebieden en een afzonderlijk administratief arrondissement was. Het oprichten van een afzonderlijk arrondissement dat niet tot één van de 4 taalgebieden behoorde voldeed niemand en kon niemand als definitief beschouwen. Verschillende commissarissen wilden zelfs hun definitieve beslissing voorbehouden tot op de dag van de grondwetsherziening. Welnu, door het artikel 2 aan te vullen in de zin zoals voorgesteld door de regering, gaf men de indruk dat het lot der 6 randgemeenten definitief geregeld was. Vervolgens had de wijziging geen enkele weerslag op de toepassing van de taalwetten vermits het taalregime der randgemeenten in detail werd geregeld.

Dit alles wijst er op dat het regeringsamendement slechts van ondergeschikt belang geweest is. Het verslag spreekt er niet over en de Minister van Binnenlandse Zaken spreekt er op 11 juli evenmin over.

Anderzijds hebben de Vlamingen zich niet vergist over de draagwijdte van het akkoord van Hertoginnedal.

Zo verklaart M. Van der Elst in de vergadering van 9-7-1963 dat de wetsontwerpen de randgemeenten onder welke vorm dan ook willen losmaken van het Vlaamse land en een speciaal regimie willen opdringen.

Tenslotte wijst de heer Maroy nog op de verklaringen van sommige Vlaamse senatoren die een uitsnijding wensden met aanhechting der Franstalige delen bij Brussel-Hoofdstad en de Nederlandstalige delen bij het Nederlands taalgebied.

5. Besluit.

De heer Maroy besluit:

a) Aanvankelijk behoorden de randgemeenten bij het Nederlands taalgebied en vervolgens bij Brussel-Hoofdstad.

b) Na Hertoginnedal maakte men er een afzonderlijk arrondissement van met een speciale regeling.

c) De voorbereidende werken van de wet tonen aan dat het akkoord van Hertoginnedal hen niet bij het Nederlands taalgebied heeft ingedeeld en ook de tekst van de wet is duidelijk vermits deze de randgemeenten niet uitdrukkelijk bij bedoeld gebied onderbrengt.

d) Weliswaar is de bestuurstaal het Nederlands zoals in het Nederlands taalgebied, doch wat de taalgebieden zelf betreft liggen ze er buiten.

e) Bij de herziening van de grondwet heeft dit een groot belang, omdat er slechts 4 taalgebieden bestaan.

II. — Bespreking van de studie van de heer Maroy.

Na de zeer verdienstelijke studie van de heer Maroy blijft de lezer zich evenwel nog steeds de kapitale vraag stellen, te weten waar de randgemeenten dan werkelijk thuishoren en dit vooral in het licht van artikel 2 van de wet van 2.8.1963 volgens hetwelk «België (het land) wordt ingedeeld in vier taalgebieden: het Nederlandse, het Franse, het Duitse en Brussel-Hoofdstad». Weliswaar zegt de heer Maroy dat de randgemeenten niet tot één der 4 taalgebieden behoren, maar een afzonderlijk arrondissement uitmaken met een speciale regeling, doch men kan toch niet geloven aan de exterritorialiteit van de zes randgemeenten. Indien België bestaat uit vier taalgebieden, dan moet elke gemeente van het land ergens kunnen ondergebracht worden, ook al zou die gemeente niet opgenomen zijn bij de omschrijving van elk dezer gebieden. De vergetelheid moet dan hersteld worden door na te gaan waar die gemeente normaal had moeten ondergebracht zijn en de reden van die vergetelheid moet opgespoord worden. Men dient dan na te gaan welk de wil van de wetgever is geweest. Dit wordt ook door de heer Maroy gedaan, doch aan de hand van de analyses en de teksten die tot stand gekomen zijn in de grootste verwarring en waar ook hij moet gissen naar het waarom van vele gestelde vragen. Op deze basis komt hij tot de exterritorialiteit van de randgemeenten en dit in strijd met artikel 2 van de wet van 2.8.1963. De teksten zijn dus wel niet zo duidelijk als de heer Maroy wil laten voorkomen.

Daarom hebben wij een andere benaderingstechniek gebruikt die moeilijk kan betwist worden en die wij hierna sub. III uiteenzetten en op grond waarvan wij besluiten dat de randgemeenten tot het Nederlands taalgebied behoren. En deze werkwijze brengt ons niet tot de exterritorialiteit, hetgeen wij formeel in strijd met de wet achten.

Laten wij evenwel vooreerst de studie van de heer Maroy bespreken in dezelfde volgorde als hij het doet.

I. De wetteksten.

Het is juist dat de 6 randgemeenten niet uitdrukkelijk in het Nederlands taalgebied werden geplaatst, maar het is evenzeer waar dat door er een afzonderlijk arrondissement van te maken met speciale regeling buiten de vier taalgebieden men formeel in strijd komt met artikel 2 dat België indeelt in vier taalgebieden. De thesis van de heer Maroy te volgen leidt er toe aan te nemen dat de wetgever gelegereerd heeft voor een gebied dat niet tot België behoort en exterritoriaal is.

De teksten zijn dus niet zo duidelijk als de heer Maroy beweert. Zeker er zijn de andere gemeenten met speciale

regeling die deel uitmaken van een taalgebied en die taalgrensgemeenten genoemd worden, doch het is ons onduidelijk welke gevolgtrekking hieruit kan gehaald met betrekking tot de randgemeenten, hetzij dan dat de randgemeenten niet bij de taalgrensgemeenten gerangschikt worden.

Deze taalgrensgemeenten zijn voor de stelling van de heer Maroy niet dienstig enerzijds omdat daarbij zelfs de gemeenten van een gans taalgebied (n.l. het duitse) begrepen zijn en vervolgens omdat de wetgever enkel de mogelijkheid onder ogen heeft genomen deze gemeenten allemaal samen te voegen in de samengevatte wetten, hetgeen overigens ondertussen gebeurd is in artikel 8 van het K.B. van 18.7.1966, houdende coördinatie van de wetten op het gebruik van de talen in bestuurszaken. Dat de randgemeenten daarin niet opgenomen werden heeft geen belang met betrekking tot het vraagstuk van hun taalgebied. Er kunnen hieromtrent allerlei gissingen gemaakt worden nl.

1° dat moest de wetgever niet in alle haast, ja verwarring hebben moeten handelen, ze bij die taalgrensgemeenten zouden ondergebracht geweest zijn.

2° dat hun huidige status zelfs een onderbrenging bij die taalgrensgemeenten niet wettigde.

3° dat het volstond te eveneens als begiftigd met een speciale regeling te beschouwen, zodat ze wat dat betreft gelijkgesteld waren met de taalgrensgemeenten. Overigens mag niet vergeten worden dat het statuut van alle taalgrensgemeenten niet eenvormig is.

Wat er ook van zij, uit de niet opnemings bij de taalgrensgemeenten kan geen enkel besluit getrokken worden met betrekking tot de status van de randgemeenten in verband met het taalgebied. Wel kan gezegd worden dat het statuut van de taalgrensgemeenten veel gemeens heeft met dat van de randgemeenten. Dit blijkt overigens uit de opstelling van de samengeordende tekst waar de randgemeenten voorzien zijn in artikel 7 en de taalgrensgemeenten in artikel 8 met allebei een speciale regeling ter bescherming der minderheden en de randgemeenten daarenboven nog een eigen regeling.

Het wil ons echter voorkomen dat de taalgebieden niet zo «nauwkeurig» werden afgebakend als de heer Maroy het voorhoudt. Inderdaad, er is qua opstelling geen verschil in artikel 3 § 1 (omschrijving van Nederlands taalgebied) tussen het ogenblik waarop de randgemeenten deel uitmaakten van Brussel-Hoofdstad (waarover de regering gestruikeld is) en het ogenblik waarop ze er weer uitgehaald werden (de huidige tekst). Wanneer ze er uitgehaald werden zouden ze normaal tot de status quo ante moeten terugkeren, tenzij men ze bv. bij een ander dan het Nederlands taalgebied of dat van Brussel zou hebben willen zien onderbrengen, doch dit blijkt niet het geval geweest te zijn. Immers, de verslaggever M. Saint Remy heeft, komende uit de commissievergadering van 11 juli 1963 (cfr. Parlementaire Handelingen, 11.7.1963 blz. 11) in de openbare zitting het laatste verslag van de commissie (na Hertoginnedal) als volgt toegelicht: «De aanneming van de geamendeerde tekst van artikel 6 (nota van ons: reductie van 25 tot 19 gemeenten van Hoofdstad-Brussel) en van artikel 6 bis (nota van ons: het statuut der zes randgemeenten) heeft automatisch ten gevolge dat artikel 3 § 2, waarbij het Nederlands taalgebied werd vastgelegd, wordt aangepast». Strikt genomen moest het Nederlands taalgebied niet worden aangepast, indien men de randgemeenten niet opnieuw bij het Nederlands taalgebied wilde voegen, want in de vorige tekst (randgemeenten bij Brussel-Hoofdstad) hoorden ze er niet toe. Men heeft echter in de verwarring de randgemeenten in artikel 3 § 2 opnieuw samen met de gemeenten van Brussel-Hoofdstad vermeld, zij het met andere verwijzingen, omwille van het verschillend regime dat Brussel-Hoofdstad en de randge-

meenten thans gekregen hadden. Dit brengt mee dat in artikel 3 (afbakening van Nederlands taalgebied) de randgemeenten niet opgenomen zijn, doch dat ze volgens artikel 2 in één der vier taalgebieden moeten gerangschikt worden. De teksten zijn dus tegenstrijdig. De heer Maroy opteert voor de exterritorialiteit, wij menen dat ze bij het Nederlands taalgebied horen (cfr. infra).

Wij kunnen dus besluiten met te zeggen dat de taalgebieden ingevolge de verwarring niet zo nauwkeurig bepaald zijn (cfr. supra, sub I, 2) en dat ook de teksten niet duidelijk zijn.

2. Wordingsgeschiedenis van de artikelen 2, 3, 6 en 7 van de wet.

De heer Maroy beschrijft hier de verwarring die ontstaan is en wijst op de evolutie met betrekking tot de tekst in verband met de afbakening van het Nederlands taalgebied. In feite wordt hier alleen bewezen dat er duidelijke teksten bestonden op 2 ogenblikken n.l. bij de aanvang toen de randgemeenten expliciet in het Nederlands taalgebied ondergebracht waren en nadien toen ze bij Hoofdstad-Brussel waren ondergebracht. Het mag wel even benadrukt worden dat de 3 Waalse randgemeenten uit de tekst werden gesloten o.a. op verzet van de Waalse Ministers in de Ministerraad en van de Waalse publieke opinie.

De regering had de tijd om behoorlijke teksten op te stellen, doch hetzelfde kan niet meer gezegd worden na het ontslag van de regering en na Hertoginmedal. Vermits de randgemeenten op dat ogenblik bij Brussel-Hoofdstad hoorden, moesten ze er weer uitgehaald worden en opnieuw een speciale regeling of een eigen statuut binnen de taalgebieden ontvangen. Dit statuut kan immers geen afbreuk doen aan artikel 2 dat België in vier taalgebieden indeelt. Dat de faciliteiten zorgvuldig werden bepaald valt moeilijk te betwisten, doch dit was niet zo moeilijk vermits ze een statuut kregen als de taalgrensgemeenten op administratief gebied met daarbij nog een onderwijsstatuut, dat eveneens Nederlands is met mogelijkheid voor Franstalig onderwijs onder bepaalde voorwaarden. Alleen werd de weerslag op de andere artikelen verwaarloosd omwille van de verwarring.

3. Draagwijdte van het akkoord van Hertoginmedal.

De hogervernoemde verwarring vindt haar weerslag in de regeringsamendementen, de commissievergaderingen en de debatten. Hoewel de regering een tekst had gemaakt om België voortaan in te delen in 4 taalgebieden en een afzonderlijk arrondissement der randgemeenten, toch werd deze tekst geen wet en verdween dit afzonderlijk arrondissement uit de tekst van artikel 2 van het wetsontwerp. Het staat vast dat deze tekst niet meer voorkwam in de tekst van de commissie die als basis dient voor de besprekingen. En hier worden opnieuw allerlei gissingen gemaakt door de heer Maroy over de wijze waarop de definitieve tekst, zonder het regeringsamendement met betrekking tot artikel 2, tot stand kwam. Feit is dat de tekst van de regering niet werd in aanmerking genomen en dat de tekst die moest toelaten een afzonderlijk arrondissement der randgemeenten in te richten, buiten de taalgebieden en in het kader van artikel 2, nooit is tot stand gekomen. Het verslag van de commissie van 11.7.1963 laat hieromtrent niet de minste twijfel bestaan (cfr. Kamer van Volksvertegenwoordigers, doc. (1961-1962) - nr 35, zitting 1962-1963, 11 juli 1963). Deze tekst, waaruit het regeringsamendement was geweest, dient volgens het reglement van de Kamer als basis voor discussie, ook al heeft de Voorzitter, omdat hij op dat ogenblik de tekst van de commissie niet had, de tekst van de regering gelezen. In

deze omstandigheden kon men niet voorhouden, zoals de heer Maroy doet, dat de Kamer over de regeringstekst zou gestemd hebben.

4. Verklaringen tijdens de openbare zitting en verslagen van de commissarissen.

Hier ook worden gissingen gemaakt hoe het komt dat het verslag van de commissie de reden niet vermeldt waarom de regeringstekst niet werd aangehouden, ja zelfs er geen enkele melding van maakt.

Zo het juist is dat de commissie de randgemeenten niet uitdrukkelijk in het Nederlands taalgebied heeft overgebracht (cfr. supra) staat het toch evenzeer vast dat de commissie het aantal taalgebieden niet heeft gewijzigd en zelfs het regeringsamendement met betrekking tot artikel 2 (België bestaat uit 4 taalgebieden en het afzonderlijk arrondissement der randgemeenten) nooit heeft gestemd.

Evenmin is overtuigend de bewering van de heer Maroy dat het regeringsamendement van secundair belang was. Het kan niet geloofwaardig worden dat de stemming van het regeringsamendement het onmetelijk voordeel zou gehad hebben klare en duidelijke teksten te maken, zonder dat daarom de zaak bij de grondwetswijziging definitief moest blijven. Daarom ook zijn de aanhalingen van Vlaamse commissarissen en mandatarissen niet ter zake dienend voor de betwiste vraag. Deze verklaringen hebben veeleer betrekking op het verlenen van faciliteiten, de integriteit van het Nederlands grondgebied, of het juist afbakenen van Brussel-Hoofdstad m.a.w. het zijn opportuniteitsverklaringen die de grond van de zaak niet betreffen. Wij veroorloven ons hier nogmaals te verwijzen naar de verklaringen van de verslaggever Saint Remy op de zitting van 11.7.1963 met betrekking tot het Nederlands taalgebied (cfr. supra).

5. Besluit.

Het staat vast dat, zo de randgemeenten niet uitdrukkelijk in het Nederlands taalgebied zijn ondergebracht, zij toch krachtens artikel 2 van de wet van 2.8.1963 in één der vier taalgebieden moeten ingedeeld worden. Het lijkt ons dat wij voldoende aangetoond hebben dat de benaderingstechniek van de heer Maroy niet overtuigend is. Wij zullen een andere techniek gebruiken die in de teksten zelf van de wet te vinden zijn en die ons moet toelaten, bij gebrek aan expliciete tekst, de randgemeenten in te delen in één van de vier taalgebieden zoals artikel 2 van de wet het eist. Dit zullen wij hieronder doen.

III. — Proef van Benaderingstechniek.

Aangezien de wet (art. 2) het land in 4 taalgebieden indeelt zullen wij trachten de randgemeenten te klasseren daar waar ze thuis horen volgens de kenmerken die in de wet vervat liggen met betrekking tot de plaatselijke diensten van de Staat. Vermits de randgemeenten plaatselijke diensten zijn van de Staat zullen wij het regime van deze soort diensten in het Nederlands taalgebied onderzoeken om deze dan te vergelijken met het regime der randgemeenten. Een andere vergelijking ligt in de vergelijking van het regime van de taalgrensgemeenten van het Nederlands taalgebied met dat van de 6 randgemeenten. Indien er, met uitzondering van de faciliteiten, overeenstemming bestaat tussen de randgemeenten en de gemeenten en taalgrensgemeenten van het Nederlands taalgebied, menen wij gerechtigd te zijn de randgemeenten in het Nederlands taalgebied onder te brengen.

A. Het regime der plaatselijke diensten van het Nederlands taalgebied.

Bij het onderzoek van het taalregime van de plaatselijke

diensten van het Nederlands taalgebied moet men het volgend onderscheid maken :

1. *De werking van de dienst zelf en de betrekking tot andere diensten.*

- a. Taal van de binnendienst.
- b. Taal in de betrekkingen met de diensten waaronder hij ressorteert.
- c. Betrekkingen met de andere diensten uit hetzelfde taalgebied en deze van Brussel-Hoofdstad, de centrale administratie inbegrepen.

2. *De betrekkingen met het publiek.*

- a. Het stellen van de berichten en formulieren.
- b. De gewone betrekkingen met de particulieren.
- c. Het afleveren van getuigschriften, verklaringen, machtigingen en vergunningen.

3. *Het personeelsbeleid t.t.z. de aanwervings- en bevorderingspolitiek.*

Laten wij nu schematisch deze zaken in een tabel onderbrengen :

Plaatselijke dienst in Ned. taalgebied

1. *Werking van de dienst :*

- a. Taal van de binnendienst : *Nederlands*
- b. Betrekkingen met voogdijoverheden : *Nederlands*
- c. Betrekkingen met andere diensten uit zelfde taalgebied en Brussel-Hoofdstad : *Nederlands*

2. *Betrekkingen met het publiek :*

- a. Stellen van berichten en formulieren : *Nederlands*
- b. Gewone betrekkingen : *Nederlands*
- c. Afleveren getuigschriften enz. : *Nederlands*

3. *Personeelsbeleid :*

- a. Aanwerving : *Nederlands diploma*
- b. Bevordering : *Nederlandse examens*

Randgemeenten

1. *Werking van de dienst :*

- a. Taal van de binnendienst : *Nederlands*
- b. Betrekkingen met voogdijoverheden : *Nederlands*
- c. Betrekkingen met andere diensten uit zelfde taalgebied en Brussel-Hoofdstad : *Nederlands*

2. *Betrekkingen met publiek :*

- a. Stellen van berichten en formulieren : *Nederlands en Frans*
- b. Gewone betrekkingen : *Nederlands of Frans*
- c. Aflevering getuigschriften enz. : *Nederlands of Frans*

3. *Personeelsbeleid :*

- a. Aanwerving : *Nederlands diploma*
- b. Bevordering : *Nederlandse examens*

Degenen die met het publiek in contact komen moeten daarenboven een elementaire kennis van het Frans hebben.

Men merkt dus dat zowel in de binnendienst als in het personeelsbeleid het Nederlands de bestuurstaal is (het lokalisatiebeginsel zoals in Brussel-Hoofdstad geldt dus niet in de randgemeenten) en dat het Nederlands diploma to-

taal gevaloriseerd wordt (zie vooral artikel 7, § 2 F en G, artikel 7 § 3 en § 4).

Alleen de betrekkingen met het publiek geschieden volgens de vraag van de particulier in het Nederlands of het Frans, doch dit is normaal wanneer men voor een speciale regeling staat, net als in de taalgrensgemeenten die tot het Nederlands taalgebied behoren. Een vergelijking met de andere taalgebieden valt falikant uit.

B. Het regime der taalgrensgemeenten in vergelijking met de randgemeenten.

Volgen wij nu hetzelfde schema wat dit betreft en dan bekomen we het volgende :

Taalgrensgemeenten van het Nederlands taalgebied

1. *Werking van de dienst :*

- a. Taal van de binnendienst : *Nederlands*
- b. Betrekkingen met voogdijoverheden : *Nederlands*
- c. Betrekkingen met andere diensten uit zelfde taalgebied en Brussel-Hoofdstad : *Nederlands*

2. *Betrekkingen met publiek :*

- a. Stellen van berichten en formulieren : *Nederlands en Frans*
- b. Gewone betrekkingen : *Nederlands of Frans*
- c. Afleveren getuigschriften : *Nederlands of Frans*

3. *Personeelsbeleid :*

- a. Aanwerving : *Nederlands diploma*
- b. Bevordering : *Nederlandse examens*

Hier is men zelfs strenger dan in de randgemeenten vermits men al naar gelang het geval een aangepaste voldoende of elementaire kennis van het Frans moet hebben (voor hen die met het publiek in contact komen) en speciale beschikkingen worden getroffen voor de gemeentesekretarissen, gemeenteontvangers, politiekommissarissen, sekretarissen en ontvangers van de commissies van openbare onderstand.

Randgemeenten

1. *Werking van de dienst :*

- a. Taal van de binnendienst : *Nederlands*
- b. Betrekkingen met voogdijoverheden : *Nederlands*
- c. Betrekkingen met andere diensten uit zelfde taalgebied en Brussel-Hoofdstad : *Nederlands*

2. *Betrekkingen met publiek :*

- a. Stellen van berichten en formulieren : *Nederlands en Frans*
- b. Gewone betrekkingen : *Nederlands of Frans*
- c. Aflevering getuigschriften enz. : *Nederlands of Frans*

3. *Personeelsbeleid :*

- a. Aanwerving : *Nederlands diploma*
- b. Bevordering : *Nederlandse examens*

Hier is men minder streng dan in de taalgrensgemeenten vermits enkel een elementaire kennis wordt vereist voor hen die met het publiek in contact komen.

Men merkt hier onmiddellijk op dat het regime van taalgrensgemeenten van het Nederlands taalgebied en de randgemeenten hetzelfde is in de essentiële dingen, die het

karakter van een dienst kenmerken. Geen enkele andere dienst van het in gelijk welk ander taalgebied of taalgrensgemeente in die andere gebieden gelegen kan de vergelijking doorstaan met deze die we hierboven hebben gemaakt. Ook op het terrein van het onderwijs is het Nederlands de voertaal zowel in de homogene Vlaamse gemeenten, de taalgrensgemeenten en de randgemeenten met dit verschil dat in de rand- en taalgrensgemeenten onder bepaalde voorwaarden Franstalig onderwijs kan ingericht worden. Wij mogen dus zeggen dat het enige wat de randgemeenten en de taalgrensgemeenten van het Nederlands taalgebied onderscheidt van de gemeenten van het Nederlands taalgebied, de faciliteiten op onderwijs- en administratief gebied zijn. Dat voor de randgemeenten de vice-gouverneur bevoegd is doet niets ter zake. Het is een gevolg van de wijziging van de regeringstekst waarbij de inlijving van de randgemeenten bij Brussel-Hoofdstad opnieuw werd teniet gedaan. Bovendien kan niet geloofend worden dat de regering de bedoelde inlijving had gewild omdat ze wilde « dat de Brusselse agglomeratie werkelijk tweetalig zou worden » en « dat men daartoe aan de Vlaamse gemeenten logischerwijze een plaats moest inruimen in de agglomeratie (cfr. Kamer van Volksvertegenwoordigers, doc. 331/1961-1962, nr. 27, blz. 19).

In het verslag van de Senaatskommissie wordt het nog duidelijker gesteld. Daar wordt het land in vier taalgebieden ingedeeld en worden zowel de randgemeenten als de taalgrensgemeenten gerangschikt bij de gemeenten waarvoor een bijzondere regeling werd ingevoerd met het oog op de bescherming van de taalminderheden (cfr. Belgische Senaat, doc. 304, zitting 1962-1963, blz. 13 en 14). Het kan dus moeilijk geloofend worden dat de randgemeenten deel uitmaken van het Nederlands taalgebied.

C. Andere benaderingsmethodes :

Wij zouden onze thesis nog met andere argumenten

kunnen staven, doch wij achten ze reeds genoegzaam be-
wezen. Er is evenwel nog een zeer belangrijk feit dat toch
nog de moeite loont te worden aangehaald.

De plaatselijke en gewestelijke diensten van Brussel-Hoofdstad of met ambtsgebied geheel of gedeeltelijk in Brussel-Hoofdstad, alsmede de centrale administratie zijn onderworpen aan het lokalisatiebeginsel (art. 17 van de samengeordende wetten op het taalgebruik in bestuurszaken). In dit artikel is er nergens sprake van de taal van de afhandeling van de zaken die lokaliseerbaar zijn in de randgemeenten, hoewel alle mogelijkheden worden onderzocht, noch wordt de taal van de betrekkingen bepaald met de diensten die in de randgemeenten gevestigd zijn, terwijl alle mogelijkheden nochtans nauwkeurig omschreven werden. De reden daarvan is zeer duidelijk. De wetgever heeft de randgemeenten doodgewoon als gemeenten van het Nederlands taalgebied beschouwd en als dusdanig is het taalgebruik dan ook nauwkeurig bepaald.

D. Besluit.

Wij menen dan ook te mogen besluiten dat :

1° de benaderingstechniek van de heer Maroy niet zo duidelijk is als hij wil laten voorkomen omwille van de feiten die we hebben blootgelegd.

2° onze benaderingstechniek juridisch even verantwoord is als deze van de heer Maroy en naar wij menen veel nauwkeuriger.

De enige bedoeling van deze studie was dan ook bij te dragen tot het scheppen van klaarheid in een probleem dat momenteel o.a. in de regeringsontwerpen op de economische decentralisatie ter sprake komt.

Dr. Jur. R. VANDEZANDE

Ere-Voorzitter van het

Verbond van Vlaams Overheidspersoneel

RECHTSPRAAK

HOF VAN CASSATIE

1e Kamer. — 8 maart 1968.

Voorzitter : M. Belpaire.

Raadsheer-verslaggever : M. Neven.

Advocaat-generaal : M. Mahaux.

Advocaten : Mrs. Bayart en Fally.

Echtscheiding en scheiding van tafel en bed. — Vonnis van scheiding van tafel en bed. — Uitgesproken vóór de wet van 20 juli 1962. — Betekening door de partij tegen wie het uitgesproken was. — Kracht van gewijsde. — Eis tot omzetting.

Een vonnis van scheiding van tafel en bed dat ten voordele van de vrouw was uitgesproken, was haar ten verzoeken van de man betekend in 1956, dus vóór de wet van 20 juli 1962. In 1965 vroeg de man de echtscheiding aan op grond van art. 310 B.W. Tegen het arrest dat de echtscheiding toestaat, voert de vrouw aan dat de man de eis tot omzetting maar kon instellen wanneer de scheiding van tafel en bed drie jaar had geduurd, hetzij sedert de overschrijving van het beschikking gedeelte van het vonnis, hetzij sedert de datum waarop het vonnis in kracht van gewijsde was gegaan.

In gewone zaken doet de betekening aan partij van

een op tegenspraak gewezen beslissing de termijn van hoger beroep enkel lopen wat betreft de partij aan wie deze betekening gedaan werd, maar zulks geldt niet steeds inzake staat van de personen, om reden van de ondeelbaarheid van die staat.

Nu de scheiding van tafel en bed ingevolge de betekening van het vonnis ten verzoeken van de man, voor de vrouw effectief en definitief is geworden na verloop van de termijn van hoger beroep, is die scheiding, wegens de ondeelbaarheid van de staat van de echtgenoten, terzelfder tijd ook voor de man effectief en definitief geworden, hoewel het vonnis hem door de vrouw niet betekend werd.

Vervoe t./ Baeb.

Gelet op het bestreden arrest, op 27 februari 1967 door het hof van beroep te Brussel gewezen ;

Over het eerste middel, afgeleid uit de schending van de artikelen 97 van de Grondwet, 2 en 6 van het Burgerlijk Wetboek, 1, 2, 3, 21, 22 en 23 van de wet van 20 juli 1962 betreffende de echtscheiding en de scheiding van tafel en bed, welke door nieuwe bepalingen de artikelen 264, 265, 266, 306, 307 en 310 van gezegd wetboek hebben vervangen, 443 van het wetboek van burgerlijke rechtsvordering en, voor zoveel als nodig, van de oorspronkelijke artikelen 306 en 307 van het Burgerlijk Wetboek en van

artikel 310 van dit wetboek, zoals gewijzigd bij de wet van 20 maart 1927 ;

doordat het bestreden arrest, na hetzij uitdrukkelijk, hetzij impliciet geconstateerd te hebben, of althans zonder tegengesproken te hebben dat, zoals eiseres in haar conclusie voor het hof van beroep had laten gelden, bij vonnis van 1 oktober 1948 de rechtbank van eerste aanleg te Leuven de scheiding van tafel en bed had uitgesproken uitsluitend in het voordeel van eiseres, dat dit vonnis te haren verzoeken nooit betekend werd, en dat zij dit vonnis niet had laten inschrijven of overschrijven door de ambtenaar van de burgerlijke stand, de omzetting in echtscheiding heeft toegestaan van de door voormeld vonnis tussen partijen uitgesproken scheiding van tafel en bed, om de redenen dat dit vonnis ten verzoeken van verweerder op 17 maart 1956 aan eiseres, sprekend met haar zelf, werd betekend, dat eiseres ter griffie van voormelde rechtbank op 29 mei 1956 verklaard had de gemeenschap te aanvaarden die tussen haar en verweerder had bestaan en die ontbonden werd ingevolge het vonnis van 1 oktober 1948, dat de termijn van drie jaar, bepaald bij artikel 310 van het Burgerlijk Wetboek, op 6 mei 1965, datum waarop verweerder zijn onderhavige vordering tot omzetting had ingeleid, ten einde was gekomen, dat de betekening van het vonnis de termijn van hoger beroep had doen lopen ten aanzien van eiseres derwijze dat het vonnis van 1 oktober 1948 op 18 mei 1956 in kracht van gewijsde was gegaan, dat het niet van de wil van de oorspronkelijke eiseres kon afhangen de aanvang van de termijn van drie jaar onbepaald op te schorten, en verweerder aldus te beroven van het recht dat hem bij artikel 310 van het Burgerlijk Wetboek werd toegekend, en om de reden dat de wet van 20 juli 1962, die geen overgangsbepalingen inhoudt en van openbare orde is, als dusdanig toepasselijk is op de huidige gevolgen van de toestanden die onder het stelsel van de voorgaande wetten tot stand kwamen ;

terwijl, overeenkomstig artikel 2 van het Burgerlijk Wetboek, de hoger ingeroepen bepalingen van de wet van 20 juli 1962 toepasselijk zijn op de gevolgen van de scheiding van tafel en bed welke tussen partijen op 1 oktober 1948 was uitgesproken, en de hoger aangeduide artikelen 306, 307 en 310 van het Burgerlijk Wetboek, zoals ze golden vóór de wet van 20 juli 1962, niet meer van toepassing waren op de vordering tot omzetting door verweerder in 1965 ingesteld ;

terwijl dienvolgens verweerder, op grond van voormelde bepalingen van de wet van 20 juli 1962, zijn vordering tot omzetting in echtscheiding slechts kon instellen wanneer de scheiding van tafel en bed drie jaar had geduurd, hetzij sedert de overschrijving van het beschikkende gedeelte van het vonnis waarbij de scheiding was toegestaan, hetzij sedert de datum waarop een rechtstoestand was ontstaan die met dergelijke overschrijving gelijk te stellen is, namelijk de datum waarop het vonnis dat de scheiding had toegestaan in kracht van gewijsde was gegaan ;

terwijl ten deze het vonnis van 1 oktober 1948 niet in kracht van gewijsde was gegaan, gezien, overeenkomstig art. 443 van het Wetboek van burgerlijke rechtsvordering, de betekening van voormeld vonnis aan eiseres ten verzoeken van verweerder, de termijn voor het instellen van hoger beroep niet had doen lopen ten opzichte van verweerder, en gezien artikel 6 van het Burgerlijk Wetboek zich er tegen verzet dat de hoger opgesomde en door het arrest aangehaalde rechtshandelingen van partijen een berusting zouden uitmaken in het vonnis dat de scheiding van tafel en bed had uitgesproken ;

Overwegende dat uit de stukken waarop het Hof vermag acht te slaan blijkt : 1°) dat de Rechtbank van eerste aanleg te Leuven, bij vonnis op tegenspraak van 1 oktober 1948, tussen partijen de scheiding van tafel en bed ten nadele van verweerder uitgesproken heeft, op grond van

beledigingen van erge aard ; 2°) dat bedoeld vonnis op 17 maart 1956 ten verzoeken van verweerder aan eiseres in persoon betekend werd ; 3°) dat deze op 29 mei 1956 ter griffie van voormelde rechtbank verklaard heeft de ontbonden gemeenschap te aanvaarden en 4°) dat verweerder, bij dagvaarding van 6 mei 1965, gevorderd heeft dat de scheiding van tafel en bed in echtscheiding zou omgezet worden op grond van artikel 310 van het Burgerlijk Wetboek ;

Overwegende dat, luidens die wetsbepaling zoals ze door artikel 23 van de wet van 20 juli 1962 vervangen werd, wanneer de scheiding van tafel en bed op grond van bepaalde feiten drie jaar heeft geduurd sedert de overschrijving van het beschikkend gedeelte van het vonnis of van het arrest, waarbij de scheiding is toegestaan, ieder van de echtgenoten het recht heeft een eis tot echtscheiding in te stellen bij de rechtbank, die, alle omstandigheden in acht nemend, de echtscheiding kan toestaan ;

Overwegende dat het arrest beslist, zonder daaromtrent bestreden te worden, dat die wetsbepaling toepasselijk is op de huidige gevolgen van de scheiding van tafel en bed die onder het regime van de voorgaande wet uitgesproken werd ;

Overwegende dat, wijl geen overschrijving voorzien was bij artikel 310, zoals dit bij de wet van 20 maart 1927 bepaald was, het arrest erop wijst dat het vonnis van 1 december 1948 aan eiseres op 17 maart 1956 ten verzoeken van verweerder betekend werd en beslist dat die betekening, welke de termijn van hoger beroep deed lopen, haar volle uitwerking diende te hebben, derwijze dat het vonnis van 1 oktober 1948 op 18 mei 1956 in kracht van gewijsde gegaan was ;

Dat het arrest die beslissing verder hierop steunt dat het vonnis dat de scheiding van tafel en bed uitspreekt een toestand doet ontstaan waaruit voor ieder van de echtgenoten wederzijdse en overeenstemmende rechten voortvloeien, die zij respectievelijk tegen elkaar kunnen inroepen, dat de in het ongelijk gestelde echtgenoot het recht heeft om, na drie jaar scheiding, de omzetting in echtscheiding aan te vragen, dat het onbepaald opschorten van de aanvangstermijn van drie jaar niet mag afhankelijk zijn van de wil of de willekeur van de oorspronkelijke eiser, door het vonnis niet te betekenen, en zulks tot gevolg zou hebben de verwerende echtgenoot in de procedure van scheiding van tafel en bed te beroven van het recht dat hem bij artikel 310 van het Burgerlijk Wetboek toegekend wordt ;

Overwegende dat die redenen het dispositief van het arrest wettelijk rechtvaardigen ;

Overwegende dat eiseres tevergeefs opwerpt dat, wijl zij het vonnis waarbij de scheiding van tafel en bed werd uitgesproken aan verweerder niet heeft doen betekenen, deze laatste nu nog het recht zou hebben hoger beroep tegen dat vonnis in te stellen, daar de te zijnen verzoeken gedane betekening in een zaak welke de openbare orde raakt, niet als berusting in het vonnis kan gelden ;

Overwegende dat zo in gewone zaken de betekening aan partij van een op tegenspraak gewezen beslissing, de termijn van hoger beroep enkel doet lopen wat betreft het beroep van de partij aan welke deze betekening gedaan werd, zulks niet steeds geldt inzake staat van de personen, om reden van de ondeelbaarheid van die staat ;

Overwegende dat, nu de scheiding van tafel en bed ingevolge de betekening van bedoeld vonnis ten verzoeken van verweerder, voor eiseres effectief en definitief geworden is, na verloop van de termijn van hoger beroep, die scheiding, wegens de ondeelbaarheid van de staat van de echtgenoten, terzelfdertijd ook voor verweerder effectief en definitief geworden is, hoewel het vonnis hem door eiseres niet betekend werd ;

Overwegend dat het middel niet kan aangenomen worden ;

Over het tweede middel, afgeleid uit de schending van artikel 97 van de Grondwet ;

doordat het bestreden arrest, zonder enige uitgebreider motivering, beslist dat, gelet op de bestanddelen van de zaak, het gepast voorkomt het onderhoudsgeld op 4.000 frank per maand te bepalen ;

terwijl deze beschouwing geen passend antwoord uitmaakt op het middel waarbij eiseres, in haar aanvullende conclusie voor het hof van beroep, liet gelden dat, bij vonnis geveld op 20 december 1954, de Rechtbank van eerste aanleg te Leuven het maandelijks bedrag van het aan eiseres toekomend onderhoudsgeld op 4.000 frank had vastgesteld, dat op dat ogenblik de maandelijksse wedde van verweerder 12.073 frank bedroeg wijl hij nu een netto-pensioen van meer dan 17.500 frank geniet, dat verweerder een onroerend goed had gekocht tegen de prijs van 440.000 frank, dat hij op naam van zijn bijzit een onroerend goed had laten bouwen ter waarde van 800.000 frank, dat sedert 1954 de levensduurte gestegen was en dat dienvolgens het bedrag van het onderhoudsgeld toegekend aan eiseres op 6.000 frank diende gebracht te worden ;

Overwegende dat het arrest zich ertoe beperkt te beslissen « dat, gelet op de bestanddelen van de zaak, het gepast voorkomt het onderhoudsgeld op 4.000 frank per maand te bepalen » ;

Overwegend dat die grond geen passend antwoord op de in het middel bedoelde conclusie uitmaakt, waarbij eiseres geweg maakte van een hogere welstand van verweerder tegenover zijn toestand op 20 december 1954, datum waarop de Rechtbank van eerste aanleg te Leuven de aan eiseres verschuldigde uitkering tot levensonderhoud reeds op 4.000 frank per maand bepaald had ;

Dat het middel gegrond is ;

Om die redenen,

Vernietigt het bestreden arrest, in zover het, bij bevestiging van het beroepen vonnis, de door verweerder aan eiseres verschuldigde uitkering tot levensonderhoud op 4.000 frank per maand bepaalt ; Verwerpt de voorziening voor het overige ;

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

Veroordeelt iedere partij in de helft van de onkosten ;

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

HOF VAN CASSATIE.

1e Kamer. — 29 februari 1968.

Eerste voorzitter : M. Bayot.

Raadsheer-verslaggever : M. Polet.

Procureur-generaal : M. Hayoit de Termicourt.

1. Bevoegdheid en aanleg. — Begroting van het geschil door de partijen. — Wanneer mogelijk. — Door de wet bepaalde begrotingsgrondslagen. — Aanduiding ervan mogelijk in alle voor de rechter overgelegde akten van rechtspleging.

2. Arbeidsongevallen. — Begrip. — Werking van een uitwendige kracht. — Hoeft niet plotseling te zijn.

1. De bepaling van art. 33 bevoegdheidswet betreffende de begroting van het geschil door de partijen is maar van toepassing bij ontstentenis van de door de wet opgegeven grondslagen. Ingeval de wet begrotingsgrondslagen bepaalt, kunnen de partijen de elementen waar-

door het bedrag van het geschil kan worden bepaald, niet alleen in de dagvaarding of in de eerste conclusie, maar ook in elke andere voor de eerste rechter overgelegde akte van rechtspleging opgeven ; de rechter in hoger beroep kan deze feitelijke elementen ook aan de beslissing van de eerste rechter ontlennen.

2. Het arbeidsongeval is een schielijke gebeurtenis die een lichamelijke letsel teweegbrengt dat een ongeschiktheid tot werken of de dood tot gevolg heeft en waarvan de oorzaak of een van de oorzaken buiten het organisme van de getroffene ligt.

Het begrip arbeidsongeval onderstelt niet noodzakelijk de plotselinge werking van een uitwendige kracht.

Schohier t./ De Vaderlandse.

Gelet op het bestreden vonnis, op 17 december 1965 in hoger beroep gewezen door de Rechtbank van eerste aanleg te Charleroi ;

Over het eerste middel, afgeleid uit de schending van de artikelen 21, 27, lid 1, 33 van de wet van 25 maart 1876 houdende titel I van het inleidend boek van het Wetboek van burgerlijke rechtsvordering, 24 van de wetten betreffende de vergoeding der schade voortspruitende uit arbeidsongevallen, gecoördineerd bij het koninklijk besluit van 28 september 1931, welk artikel 24 gewijzigd is bij het koninklijk besluit nummer 305 van 31 maart 1936, artikel 1, en bij de wet van 10 juli 1951, artikel 11 ;

doordat het bestreden vonnis het hoger beroep van verweerder tegen het vonnis van de vrederechter van 12 maart 1964 ontvankelijk verklaart op grond dat uit de documenten overgelegd na de heropening van de debatten blijkt dat de vordering kon worden begroot en het bedrag van de laatste aanleg te boven ging, terwijl er inzake arbeidsongevallen wettelijke begrotingsgrondslagen bestaan en de begroting van het geschil door partijen in de inleidende dagvaarding of in latere conclusies gedaan, derhalve, zonder uitwerking is (schending van alle in het middel aangeduide wetsbepalingen) ; dat verweerder al bij haar eerste verschijning voor de vrederechter over het geschil ten gronde had geconcludeerd, de latere opgave van wettelijke begrotingsgrondslagen in de conclusie die zij na de bij het eerste vonnis van de vrederechter bevolen getuigenverhoren heeft genomen, niet tijdig is geschied, zodat het vonnis van het vredegericht van 12 maart 1964 in laatste aanleg is geweest (schending van alle in het middel aangeduide wetsbepalingen en inzonderheid van artikel 33 van de wet van 25 maart 1876) ;

Overwegende weliswaar dat artikel 33 van de wet van 25 maart 1876 op de bevoegdheid eiser verplicht het geschil in het inleidend exploit of in zijn eerste conclusie te begroten en verweerder slechts toelaat deze begroting te doen in de eerste conclusie die hij over de zaak ten gronde neemt ;

Maar overwegende dat uit de tekst zelf van deze bepaling volgt dat deze slechts bij ontstentenis van de door de wet opgegeven grondslagen van toepassing is ;

Dat, ingeval de wet begrotingsgrondslagen bepaalt, partijen de elementen waardoor het bedrag van het geschil kan worden bepaald niet alleen in de dagvaarding of in de eerste conclusie, maar ook in elke andere voor de eerste rechter overgelegde akte van rechtspleging kunnen opgeven ; dat de rechter in hoger beroep deze feitelijke elementen ook kan ontlennen aan de beslissing van de eerste rechter ;

Overwegende dat ten deze de rechtsvordering strekt tot vergoeding van de schade voortspruitende uit een ongeval dat, volgens eiser, een arbeidsongeval is ;

Overwegende dat, inzake rechtsvorderingen tot zodanige

vergoedingen, de wet de begrotingsgrondslagen van het geschil bepaalt ;

Overwegende dat, aangezien het inleidend exploit zich ertoe beperkt te vermelden dat het ongeval, waardoor eiser werd getroffen, verschillende soorten van ongeschiktheid heeft meegebracht, ondermeer een volledige arbeidsongeschiktheid van 14 augustus tot 18 oktober 1962 en een blijvende arbeidsongeschiktheid « van ongeveer 5 ten honderd », verweerster bij conclusie, die zij voor de eerste rechter heeft genomen na de door hem bevolen getuigenverhoren, preciseerde dat eiser op het ogenblik van de feiten 20 jaar oud was en dat zijn basisloon 99.600 frank bedroeg ;

Overwegende dat, naar luid van artikel 24, lid 1, van de gecoördineerde wetten betreffende de vergoeding der schade voortspruitende uit arbeidsongevallen, de vrede-rechter beslist, in laatste aanleg, tot een bedrag van 2.000 frank en, in eerste aanleg, welke ook het bedrag van de eis moge zijn ;

Overwegende dat door te beslissen dat de vrederechter in eerste aanleg uitspraak had gedaan en dat bijgevolg het hoger beroep ontvankelijk was, de bestreden beslissing geen enkele van de in het middel aangehaalde wetsbepalingen heeft geschonden ;

Dat het middel naar recht faalt ;

Over het tweede middel, afgeleid uit de schending van de artikelen 1 van de wetten betreffende de vergoeding der schade voortspruitende uit arbeidsongevallen, gecoördineerd bij het koninklijk besluit van 28 september 1931 (welk artikel is aangevuld bij de besluitwet van 9 juni 1945, artikel 1) en 97 van de Grondwet ;

doordat, na aan de val van eiser het karakter van een schielijke en abnormale gebeurtenis te hebben toegekend, hetwelk vereist is om van een arbeidsongeval te kunnen spreken, en na te hebben uitgesloten dat de val aan een pathologische aanleg is toe te schrijven, het bestreden vonnis beslist dat het litigieuze ongeval geen arbeidsongeval is, op grond dat de schielijke en abnormale gebeurtenis bovendien door de plotselinge werking van een uitwendige kracht moet veroorzaakt zijn, dat de mogelijkheid van een andere oorzaak dan een lichamelijke inzinking geenszins insluit dat deze onbepaalde oorzaak de plotselinge werking van een uitwendige kracht uitmaakt, dat deze kracht niet voortvloeit uit het contact tussen de grond en het gekwetste lid, en dat een val slechts een arbeidsongeval kan worden genoemd, indien hij, geheel of ten dele, door de werking van een uitwendige oorzaak wordt veroorzaakt ;

terwijl, eerste onderdeel, deze redenen het niet mogelijk maken na te gaan of de rechter de werkelijkheid wil ontkennen van de misstap waaraan de conclusie van eiser impliciet de val toeschreef, dan wel of hij aanneemt dat een dergelijke misstap niet volstaat om aan de val het karakter van een arbeidsongeval toe te kennen, en deze dubbelzinnigheid, welke de toetsing van de wettelijkheid van de beslissing belet, met een ontbreken van redenen gelijkstaat (schending van artikel 97 van de Grondwet) ;

tweede onderdeel, de zwaartekracht die zich voordoet ingevolge een misstap op een trap, en waarvan de werking aan de door het contact met de grond veroorzaakte verwondingen voorafgaat, de plotselinge werking van een uitwendige kracht is, die vereist is om aan de val de aard van een arbeidsongeval toe te kennen (schending van artikel 1 van de gecoördineerde wetten van 28 september 1931) ; terwijl bovendien vanaf het ogenblik dat de invloed van een pathologische aanleg of van een lichamelijke inzinking is uitgesloten, de val alleen kan worden toegeschreven aan een abnormale uitoefening van het werk en, daar hij in de loop van de uitvoering van de arbeidsovereenkomst is voorgekomen, wordt verondersteld ingevolge die uitvoe-

ring te zijn gebeurd (schending van artikel 1 van de gecoördineerde wetten van 28 september 1931) :

Wat het tweede onderdeel betreft :

Overwegende dat uit de vaststellingen van de rechter blijkt dat het ongeval in de loop van de uitvoering van de arbeidsovereenkomst is overkomen ; dat eiser, toen hij in de kelder van de door zijn werkgever geëxploiteerde winkel stapte, viel en zich kwetste ;

Overwegende dat, om te beslissen dat dit ongeval geen arbeidsongeval is in de zin van artikel 1 van de gecoördineerde wetten betreffende de vergoeding der schade voortspruitende uit arbeidsongevallen, het bestreden vonnis enkel hierop steunt dat « de plotselinge werking van een uitwendige kracht een essentiële voorwaarde blijft voor het bestaan van een arbeidsongeval » en dat ten deze het bewijs niet wordt geleverd dat deze voorwaarde is vervuld ;

Overwegende dat het arbeidsongeval een schielijke gebeurtenis is die een lichamenlijk letsel teweegbracht hetwelk een ongeschiktheid tot werken of de dood tot gevolg heeft en waarvan de oorzaak of een van de oorzaken buiten het organisme van de getroffene ligt ;

Dat het begrip arbeidsongeval niet noodzakelijk de plotselinge werking van een uitwendige kracht onderstelt ;

Dat de beslissing dus niet wettelijk is verantwoord ;

Overwegende dat verweerster, krachtens het enig artikel van de wet van 20 maart 1948, in alle kosten moet worden veroordeeld, hoewel eiser betreffende een van de punten van zijn cassatievordering in het ongelijk wordt gesteld ;

Om die redenen,

Vernietigt het bestreden vonnis, behalve in zover het :
1°) dit hoger beroep van verweerster ontvankelijk verklaart ;

2°) het beslist dat de wraking van de getuige W.R. niet gegrond is ;

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

Veroordeelt verweerster in de kosten ;

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

HOF VAN CASSATIE

1e Kamer. — 8 maart 1968.

Voorzitter : M. Belpaire.

Raadsheer-verslaggever : M. Rutsaert.

Advocaat-generaal : M. Mahaux.

Advocaten : Mrs. Bayart en Van Ryn.

Arbidsongevallen. — Zeelieden. — Verdrinking op zee. — Begrip ongeval. — Oorzaak. — Bewijs.

Het arbeidsongeval, in de zin van de wet van 30 december 1929 betreffende de vergoeding der schade voortspruitende uit de arbeidsongevallen overkomen aan zeelieden, is de plotselinge gebeurtenis die een lichamenlijk letsel doet ontstaan en waarvan de oorzaak of een van de oorzaken buiten het organisme van het slachtoffer ligt.

Zo al het vallen in zee en het verdrinken plotse gebeurtenissen uitmaken, zijn ze nochtans niet noodzakelijk aan een oorzaak te wijten die buiten het organisme van het slachtoffer ligt.

De zwaartekracht en de weerstand van het water aan de ademhaling maken op zichzelf niet een dergelijke oorzaak uit.

Ten deze heeft het bestreden vonnis terecht de eis van de rechthebbenden van het slachtoffer afgewezen, nu het vaststelt dat de val en de verdrinking van het slachtoffer aan een onbekend gebleven oorzaak te wijten zijn.

Van Baevel t./ Gemeenschappelijke Kas voor Koopvaardij.

Gelet op het bestreden vonnis, op 7 november 1966 in hoger beroep gewezen door de Rechtbank van eerste aanleg te Antwerpen;

Over het eerste middel, afgeleid uit de schending van artikel 1 van de wet van 30 december 1919 betreffende de vergoeding der schade voortspuitende uit de arbeidsongevallen overkomen aan zeelieden;

doordat, nu eiseres in haar conclusie in hoger beroep liet gelden dat haar echtgenoot op 7 oktober 1965 in zee was verdwenen, en dat zulks geschiedde tijdens de wacht welke hij verzekerde, het bestreden vonnis, enerzijds, deze feiten aanvaardt of althans niet tegenspreekt, doch, anderzijds, het middel verwerpt waarbij eiseres in gezegde conclusie liet gelden dat het ging om een ongeval waaromtrent een wettelijk vermoeden bestond daar het plaats had gevonden naar aanleiding van de uitvoering van de arbeidsovereenkomst, en doordat het vonnis dienvolgens de vordering van eiseres, strekkende tot het bekomen van de vergoedingen bepaald bij voormelde wet van 30 december 1929, ongegrond verklaart, zulks om de reden dat de verdwijning in zee op zichzelf het ongeval niet bewijst en dat, hoewel in de gegevens der zaak geen bewijs van zelfmoord kan gevonden worden, de zelfmoord niet ondenkbaar is en het ongeval voortvloeiende uit een accidentele val in zee onwaarschijnlijk voorkomt;

terwijl, wanneer iemand in zee valt en verdrinkt men te doen heeft met een ongeval in de zin van artikel 1 van de wet van 30 december 1929, daar men te doen heeft met een dubbele abnormale en plotse gebeurtenis, namelijk het in zee vallen enerzijds en het verdrinken anderzijds, en daar deze gebeurtenissen veroorzaakt zijn door de plotse werking van een uitwendige kracht, namelijk de zwaartekracht enerzijds, en de weerstand welke het water aan de ademhaling biedt anderzijds;

terwijl, nu men dienvolgens ten deze te doen heeft met een ongeval overkomen tijdens de uitvoering van de arbeidsovereenkomst, voormeld artikel 1 een wettelijk vermoeden schept dat het ongeval plaats heeft gevonden naar aanleiding van deze uitvoering;

terwijl dienvolgens, overeenkomstig gezegde wetsbepaling, de vordering van eiseres dan slechts afgewezen mocht worden indien verweerster bewees dat het ongeval niet was gebeurd naar aanleiding van gezegde uitvoering van de arbeidsovereenkomst maar ten gevolge van een daad van zelfmoord;

Overwegende dat het arbeidsongeval, in de zin van de wet van 30 december 1929 betreffende de vergoeding der schade voortspuitende uit de arbeidsongevallen overkomen aan zeelieden, de plotselinge gebeurtenis is die een lichamenlijk letsel doet ontstaan en waarvan de oorzaak of een van de oorzaken buiten het organisme van het slachtoffer ligt;

Overwegende dat zo het vallen in zee en het verdrinken plotse gebeurtenissen uitmaken, zij nochtans niet noodzakelijk aan een oorzaak te wijten zijn die buiten het organisme van het slachtoffer ligt;

Dat de zwaartekracht en de weerstand van het water aan de ademhaling niet op zich zelf dergelijke oorzaak uitmaken;

Overwegende desbetreffend dat, volgens de vaststellingen van het vonnis, het overlijden van het slachtoffer in zee plaats vond tussen 4.30 en 8 uur, doch geen enkele aanduiding gegeven werd aangaande de mogelijkheid of

de waarschijnlijkheid van een ongeval noch over de feitelijke omstandigheden ingevolge welke het slachtoffer buiten zijn wil in zee zou gevallen zijn;

Dat de rechtbank er op wijst dat, zo er geen bewijs van zelfmoord kan gevonden worden, het voortvloeien van het ongeval uit een accidentele val in zee even onwaarschijnlijk voorkomt, dat de zee kalm was volgens het verslag van de kapitein, dat het werk van het slachtoffer niet eens aan dek was maar in de machinekamer en dat het even aan dek lopen om lucht te scheppen niet gevaarlijk was;

Overwegende dat aldus, volgens de vaststellingen van het vonnis, de val en de verdrinking van het slachtoffer aan een onbekend gebleven oorzaak te wijten zijn;

Dat het middel dienvolgens niet kan aangenomen worden;

Over het tweede middel, afgeleid uit de schending van de artikelen 97 van de Grondwet, 1319, 1320, 1322 van het Burgerlijk Wetboek en 1 van de wet van 30 december 1929 betreffende de vergoeding der schade voortspuitende uit de arbeidsongevallen overkomen aan zeelieden;

doordat het bestreden vonnis de beslissing van de eerste rechter, waarbij zekere onderzoeksmaatregelen werden bevolen om het bewijs toe te laten door eiseres van de aanwezigheid van een arbeidsongeval, te niet doet en de vordering van eiseres, strekkende tot het bekomen van de vergoedingen bepaald bij voormelde wet van 30 december 1929, ongegrond verklaart, om de reden dat eiseres het haar ten laste gelegd bewijs niet leverde en dat zij weigerde of althans niet wenste tot de bevolen onderzoeksmaatregelen over te gaan;

terwijl, eerste onderdeel, uit de door eiseres in hoger beroep genomen conclusie blijkt dat zij niet heeft geweigerd tot de bevolen onderzoeksmaatregelen over te gaan, doch zich er toe beperkt, op grond van beschouwingen in rechte en in feite, te stellen dat er geen aanleiding toe bestond tot die onderzoeksmaatregelen over te gaan, zodat het vonnis de bewijskracht heeft miskend welke door de artikelen 1319, 1320 en 1322 van het Burgerlijk Wetboek aan gezegde conclusie is gehecht;

tweede onderdeel, daar de bepalingen van de voormelde wet van 30 december 1929 van openbare orde zijn, de rechter de plicht had de onderzoeksmaatregelen te bevelen welke naar zijn oordeel objectief nodig waren om de vraag te beslechten of men te doen had met een arbeidsongeval in de zin van artikel 1 van gezegde wet, zodat de beschouwingen van het vonnis, betreffende de wensen van eiseres, niet de afdoende motivering uitmaken, vereist bij artikel 97 van de Grondwet, om de beslissing van de eerste rechter, die zekere onderzoeksmaatregelen had bevolen, te niet te doen;

Wat het eerste onderdeel betreft:

Overwegende dat eiseres in haar conclusie voor de rechtbank opwierp « dat men zich afvraagt welk nut de voorgeschreven bewijsvoering met zich kon brengen...; dat eiseres moeilijk enige uitleg kon verschaffen betreffende de verdwijning van haar echtgenoot; dat het horen van de kapitein van het schip en de werkgezellen van de overledene evinmin verdere gegevens konden verschaffen; dat al deze personen reeds voldoende duidelijke en revelerende verklaringen hadden afgelegd in handen van de gerechtelijke diensten,... waarvan de fotocopye wordt voorgelegd; ...dat verder in overweging dient genomen te worden dat het materieel onmogelijk is deze personen te laten horen;

Overwegende dat de rechtbank, in die voorwaarden, geenszins de bewijskracht van de conclusie miskend heeft door te verklaren dat eiseres niet wenste tot de bevolen onderzoeksmaatregelen over te gaan;

Dat het eerste onderdeel feitelijke grondslag mist;

Wat het tweede onderdeel betreft :

Overwegende dat de door eiseres aangenomen houding ten aanzien van de door de eerste rechter bevolen onderzoeksmaatregelen, weliswaar de rechtbank niet kon beletten dergelijke maatregelen te bevelen indien zij nuttig voorkwamen, doch dat de feitenrechter op soevereine wijze de vraag van de gepastheid of het nut ervan beoordeelt en dat hij niet gehouden was zijn beslissing dien-aangaande te motiveren, vermits de partijen het eens waren om die maatregelen als ongepast en zonder nu te beschouwen ;

Dat het tweede onderdeel niet kan aangenomen worden ;

Om die redenen,

Verwerpt de voorziening ;

En, gelet op de wet van 20 maart 1948, veroordeelt verweerster in de kosten.

NOOT. — 1. Zie voor een gelijkaardig geval : Rb. Antwerpen, 29 april 1963, en Vrederechter Antwerpen (4de kanton), 16 mei 1962, R.W. 1965-1966, 113 en 119. Verg. Vrederechter Brugge (3de kanton), 3 december 1948, R.W. 1948-1949, 1145.

2. Het ongeval dat aanleiding geeft tot de vergoedingen bepaald door de wet van 30 december 1929 is met name het ongeval dat overkomen is aan boord of buiten boord, tijdens een werk of taak die hetzij bevolen werd hetzij uitgevoerd werd voor de dienst van het schip of van de zeetocht (Cass. 2 december 1966, Arr. Cass. 1967, 434 : in verband met een autorit voor « public relations », waarvan de rechter wel had uitgemaakt dat hij niet bevolen was, maar niet of hij al dan niet een werk of een taak was uitgevoerd voor de dienst van het schip of van de zeetocht).

HOF VAN BEROEP TE BRUSSEL

10e Kamer. — 30 juni 1966.

Voorzitter : M. Hodüm

Raadsheren : M.M. Rey en Blockx.

Advocaat-generaal : M. Verhoeven.

Advocaten : Mrs. Van Waeg, Janson loco De Gavre en Carre.

Onrechtmatige mededinging. — Proces-verbaal van een deurwaarder. — Bewijskracht.

In een geding op grond van onrechtmatige mededinging wordt als bewijs een proces-verbaal van een deurwaarder voorgebracht waarin is opgenomen de verklaring van een klant van een brouwerij dat de vroegere chauffeur-besteller van de brouwerij zich tegenover hem ongunstig over haar produkten heeft uitgelaten en gezegd heeft dat het bier van een andere brouwerij beter was.

Als bewezen door dit proces-verbaal mag enkel beschouwd worden datgene wat de deurwaarder zelf heeft kunnen constateren, te weten het relaas van de klant, maar niet de waarachtigheid van dit relaas.

Vander Voorde t./ N.V. Brouwerij Moeremans
en

N.V. Brouwerij Moeremans

t./ N.V. Grote Brouwerijen Atlas.

Gezien, in regelmatige vorm overgelegd, de stukken van de rechtspleging o.m. het vonnis der rechtbank van koop-

handel te Brussel dd. 23 december 1960, niet betekend, waartegen respectievelijk op 22 maart 1961 door Vander Voorde en op 17 september 1964 door de N.V. Brouwerij F. Moeremans regelmatig beroep werd ingesteld ;

Aangezien de zaken sub. Nis. 42.195 en 51.150 van de Algemene Rol als verknocht dienen samengevoegd ;

Aangezien de oorspronkelijke eis door ne N.V. Brouwerij F. Moeremans ingeleid ertoe strekt Vander Voorde en de N.V. Grote Brouwerijen Atlas in solidum te horen veroordelen een bedrag van 553.435 F in hoofdsom als schadevergoeding te betalen wegens daden van oneerlijke mededinging, bedoelde daden te doen verbieden, en zekere publicatie-maatregelen te horen bevelen ;

Aangezien bij het bestreden vonnis de vordering principieel gegrond werd verklaard ten laste van Vander Voorde en ongegrond ten opzichte van de N.V. Grote Brouwerijen Atlas ; — dat voor het overige o.m. een deskundige werd aangesteld met als opdracht het bedrag der schade voort-spruitende uit de daden van oneerlijke mededinging te bepalen ;

Aangezien de daden van oneerlijke mededinging hierin zouden bestaan dat Vander Voorde, gewezen chauffeur-besteller bij geïntimeerde, het bier van de N.V. Brouwerij F. Moeremans bij het cliënteel van deze laatste zou gaan bekladden om alzo tafelbier alsmede andere biersoorten der N.V. Grote Brouwerijen Atlas aan de gewezen klanten van de N.V. Brouwerij F. Moeremans te kunnen leveren ;

Aangezien als afdoend bewijs van de bekladding door het bestreden vonnis wordt aanvaard een door de Brouwerij Moeremans overgelegd exploit van deurwaarder Vanderbeck dd° 29 september 1958 waarbij door deze laatste wordt geacteerd dat hij zich op 16 september 1958 aanbod bij dhr. Marcel Debey, landbouwer te Klabbeek, die hem op zijn verzoek verklaarde : « André Vander Voorde s'est présenté chez moi avec un Monsieur de Soignies ou de Mons, qui m'a donné sa carte avec son adresse que j'ai oubliée mais sur laquelle se trouvait inscrit « Directeur de vente Atlas ». Ils se sont recommandés pour la bière et ils ont ajouté sur ma demande de supériorité de la marchandise que l'Atlas était meilleure que la bière Moeremans, qu'elle n'était pas faite avec des produits chimiques. Là-dessus Monsieur Debey a répondu : « C'est tout la même chose ». Madame Debey déclare qu'elle était présente et confirme ce que dessus » ;

Aangezien door appellant Vander Voorde formeel wordt ontkend ooit zulke bekladdende uitlating te hebben gedaan ; dat hij trouwens staande houdt dat de Brouwerij Moeremans voornoemde heer Debey als klient niet verloren heeft ;

Aangezien bij hierbovenbedoeld exploit enkel als be-
wezen mag worden beschouwd hetgeen de deurwaarder persoonlijk heeft kunnen vaststellen, namelijk de verklaring door dhr. Debey en zijn echtgenote op 16 september 1958 in zijn aanwezigheid afgelegd, doch niet de echtheid van het relaas door Debey gegeven omtrent het bezoek bij hem op onbepaalde datum gebracht door Vander Voorde en de Directeur van de Brouwerij Atlas, vermits de deurwaarder dit bezoek niet bijwoonde ;

Aangezien voornoemd exploit van deurwaarder Vanderbeck het enig element is dat door de Brouwerij Moeremans als bewijs der beweerde bekladding en daden van oneerlijke mededinging wordt voorgebracht ; dat uit de attesten afgeleverd door 27 vroegere klanten uit 's Gravenbrakel, uit Kasteelbrakel en uit Tubeke enkel blijkt dat appellant Vander Voorde, na zijn vertrek bij de Brouwerij Moeremans, het cliënteel van deze laatste bezocht (hetgeen hem trouwens niet verboden was) en in zekere mate tot de zijne maakte, doch in voormelde attesten niet het minste gewag wordt gemaakt van bekladding of daden van oneerlijke mededinging ; dat hieruit dan ook geen gewichtige

vermoedens kunnen worden afgeleid om te beweren dat in andere niet nader bepaalde gevallen en omstandigheden Vander Voorde zich wel zou plichtig gemaakt hebben aan manoeuvres van bekladding, zoals ten onrechte door de eerste rechter wordt vooropgesteld;

Aangezien anderzijds geen burgerlijk getuigenverhoor plaats greep, waaruit zou blijken dat een genoegzaam aantal getuigen onder eed en onder de wettelijke waarborgen van tegenspraak en op afdoende wijze zijn komen bevestigen;

Aangezien in bedoelde voorwaarden moet worden besloten dat geen vaststaand bewijs van de aangehaalde daden van oneerlijke mededinging voorhanden ligt;

Aangezien om oordeelkundige beweegredenen bij dewelke het Hof zich aansluit de eerste rechter beslist heeft dat de vordering gericht tegen de N.V. Grote Brouwerijen Atlas alle grond miste; dat ten andere vermits geen oneerlijke mededinging bestaat in hoofde van Vander Voorde er ook geen medeplichtigheid kan bestaan in hoofde van de Brouwerij Atlas;

Aangezien in subsidiaire orde de N.V. Brouwerij F. Moeremans vraagt toegelaten te worden het bewijs te leveren door alle rechtsmiddelen, getuigen inbegrepen dat appellat Vander Voorde alsmede aangestelden der Brouwerij Atlas verschillende malen te Clabecq sinds juli 1957 de produkten van de Brouwerij Moeremans zijn komen bekladden;

Dat onafgezien van het vaag en onnauwkeurig karakter van de termen in dewelke bedoeld aanbod wordt opgesteld, wat reeds van aard is het tegenbewijs in aanzienlijke mate te hinderen, moet worden opgemerkt dat na negen jaar de nodige gegevens niet meer kunnen verzameld worden met voldoende waarborgen van zekerheid en betrouwbaarheid betreffende de juiste omstandigheden waarin de beweerde daden van bekladding zich zouden hebben voorgedaan; dat het aanbod tot bewijs derhalve dient verworpen;

Om die redenen,

Het Hof,

Gelet op artikel 24 der wet van 15 juni 1935;
Alle andere besluiten als ongegrond of niet ter zake dienend verwerpend;

Voegt samen als verknocht de zaken ingeschreven onder nummers 42.195 en 51.150 van de algemene rol;

Ontvangt de beroepen;

Verklaart het beroep van Vander Voorde gegrond en dit van de N.V. Brouwerij F. Moeremans ongegrond;

Dienvolgens doet het bestreden vonnis te niet in zoverre het de eis gericht tegen Vander Voorde gegrond verklaard heeft en deze laatste aansprakelijk heeft gesteld voor feiten van oneerlijke mededinging, en daarenboven een deskundige heeft aangesteld om het bedrag van de schade te bepalen;

Wijzigende dienaangaande;

Verklaart de oorspronkelijke eis ingesteld door de N.V. Brouwerij F. Moeremans tegen Vander Voorde ongegrond;

Bevestigt het bestreden vonnis wat de eis gericht tegen de N.V. Grote Brouwerijen Atlas betreft;

Veroordeelt de N.V. Brouwerij Moeremans tot al de kosten in beide instanties.

NOOT. — 1. Een authentieke akte heeft op zichzelf bewijskracht met betrekking tot de constataties die de openbare ambtenaar ex propriis sensibus binnen de wettelijke perken van zijn taak verricht en in de akte opneemt (De Page, III, n° 758). Maar het maken van wat men « un pro-

cès-verbal de constat » pleegt te noemen, behoort niet tot de wettelijke taak van de deurwaarder (Hof Brussel, 11 maart 1964, Pas. 1965, II, 113).

Hierop bestaat er een uitzondering. Artikel 5 van het K.B. nr. 55 van 23 december 1934 zegt: « De inbreuken voorzien bij artikel 4 worden vastgesteld, hetzij overeenkomstig de regels van het Wetboek van Strafrechtspleging, hetzij door proces-verbaal opgemaakt op verzoek van elken belanghebbende, door een deurwaarder bijgestaan door twee getuigen ». De inbreuken bedoeld bij art. 4 zijn de tekortkomingen aan de aanmaning of het verbod van een bevelschrift en de herhaling van zulke tekortkoming.

Een deel van de rechtspraak meent dat de bewijsmogelijkheid door middel van een proces-verbaal van een deurwaarder ook geldt voor daden van onrechtmatige mededinging die nog geen inbreuken zoals bedoeld door de artikelen 4 en 5 zijn. Zie in die zin: Kooph. Brussel (kort geding), 26 december 1935, R.G.A.R., 1936, nr. 2069 met noot van R.K. Die zienswijze werd echter verworpen door Kooph. Brussel (kort geding), 27 juli 1938, Jur. comm. Brux., 1940, 79 en door Kooph. Antwerpen, 9 november 1954, R.G.A.R., 1956, nr. 5699.

Het is in het onderhavige geval niet duidelijk of het Hof uitgaat van het standpunt dat een « procès-verbal de constat » in het algemeen bewijskracht heeft, dus ook als het niet tot de taak van de deurwaarder behoort constataties te verrichten, dan wel of het van oordeel is dat de deurwaarder van oordeel is om, bijgestaan door twee getuigen, daden van onrechtmatige mededinging te constateren, ook wanneer die daden geen inbreuk op een bevelschrift zijn. Noch in het arrest noch in het vonnis a quo (Kooph. Brussel, 23 december 1960, Jur. comm. Brux., 1961, 203) wordt er gewag gemaakt van de getuigen.

Het is wellicht voorzichtig dienaangaande geen conclusie te trekken uit het arrest. Het Hof heeft misschien enkel willen zeggen dat, zelfs indien het tot de bevoegdheid van de deurwaarder behoorde een proces-verbaal op te maken, dit proces-verbaal niet de waarachtigheid aantoonde van de inhoud van het verhaal dat aan de deurwaarder gedaan werd.

2. Het lijkt wel dat uit het arrest mag afgeleid worden dat, wanneer de chauffeur-besteller van een brouwerij zijn werkgever verlaten heeft, het blijven bezoeken van de klanten op zichzelf niet onrechtmatig is. Zie in dezelfde zin: Kooph. Antwerpen, 12 oktober 1961, J.P.A. 1963, 117, waar als onrechtmatig aangemerkt wordt het listig verzwijgen dat het nu om een andere brouwerij gaat en het daartoe meenemen van de lege vaten en flessen van de vroegere brouwer.

HOF VAN BEROEP TE GENT.

3 oktober 1968.

Voorzitter : M. F. Vanparys.

Raadsheren : Mrs. Janssens en De Splenter.

Op. Min. : Mr. Leroy.

Advocaten : Mrs. Germain en Van Damme.

Architect. — Raad van de Orde van Architecten. — Advies aan de Rechtbank. — Adviesprocedure. — Overtuigingskracht van het advies.

Een advies van de Raad van de Orde van architecten is niet bindend voor de Rechtbank die er om verzoekt. — Geen enkel wettelijk of reglementair voorschrift verplicht de Raad van de Orde de partijen te horen alvorens een advies te geven. — De overtuigingskracht van het advies zal voor een groot deel afhangen van de voorlichting die de Raad heeft weten te bekomen.

Van Oyen t./ Defruyt.

Het Hof heeft de middelen en conclusies van de partijen gehoord in openbare terechtzitting en de stukken ingezien.

De eensluidende uitgifte wordt overgelegd van het vonnis dat op 16 februari 1967 geveld werd door de rechtbank van eerste aanleg te Brugge.

Het hoger beroep en het wederberoep zijn tijdig en alenthalve regelmatig.

De architect eist het saldo van zijn ereloon, terwijl de bouwheren menen dat zij teveel betaald hebben en dat schade moet vergoed worden die uit fouten van de architect zou zijn voortgevloeid.

1. Het advies van de orde van de architecten :

In een vonnis van 10 juni 1965 verzocht de rechtbank om het advies van de Raad van de Orde van Architecten « over de wijze van vaststelling en over het bedrag van de erelonen ». De raadslieden legden hun dossiers over, maar werden, evenmin als de partijen, gehoord.

Een advies van een Raad van de Orde is nooit bindend voor de rechter. Anderdeels verplicht geen enkel wettelijk of reglementair voorschrift de Raad van de Orde de partijen te horen alvorens een advies te geven.

Op grond van deze twee beginselen mag worden gesteld, dat de overtuigingskracht van het advies voor een groot deel zal afhangen van de voorlichting die de Raad heeft weten te bekomen. Indien het niet valt uit te sluiten dat een zeer beperkte en theoretische aangelegenheid door de Raad kan behandeld worden eenvoudig op zicht van het vonnis dat om advies verzoekt, dan is het zeker dat voor ingewikkelde of veelzijdige gedingen het niet eens kan volstaan de dossiers te laten overleggen, daar de partijen of althans hun raadslieden de kans moeten krijgen allerlei feitelijke omstandigheden en schakeringen uiteen te zetten en er voor te zorgen dat alle leden van de raad een vrij volledige kennis van de zaak verwerven alvorens hun mening te moeten uiten (vgl. Pand. B., tw. Usages corporatifs des Avocats, nrs. 723 en volg.).

In het onderhavig geval hebben de partijen hun dossiers overgelegd, zodat de Raad van de Orde wel over voldoende gegevens beschikte om vast te stellen welke plannen en andere stukken door de architect werden opgemaakt en welke gebreken die vertonen; het was de Raad tevens mogelijk de waarde van de ontworpen gebouwen te ramen.

Waar echter de partijen noch de raadslieden werden gehoord, kan reeds betwijfeld worden of ieder lid van de Raad voldoende op de hoogte werd gesteld van de standpunten van de partijen; in elk geval gaat van het advies heel wat minder overtuigingskracht uit, om uit te maken welk honorarium de partijen hadden bedongen, waarom en op grond van welke overeenkomst de partijen overschakelden van de woonhuizen naar het flatgebouw, of schade moet vergoed worden door de architect, en dergelijke meer.

Het Hof houdt het advies dus voor geldend, maar de overtuigingskracht zal voor vele twistpunten vrij zwak blijken te zijn. Terloops moet worden aangestreept dat de raadsman van de bouwheren de mening had uitgedrukt dat de Raad er zou « aan houden minsten de raadslieden van de partijen te horen », terwijl de secretaris van de Raad had beloofd te gepasten tijde « te laten weten wanneer deze zaak opnieuw voor de Raad » zou komen « ten einde aanwezig te kunnen zijn op deze zitting ».

2. De twee afzonderlijke woonhuizen :

Dat ieder bouwheer opdracht gegeven heeft aan de

architect een woonhuis te ontwerpen zoals het op de plannen voorkomt, wordt bewezen door een begin van schriftelijk bewijs aangevuld door vermoedens.

Inderdaad komen op de plannen nummer 1 de handtekeningen voor, zodat elk van die stukken minstens een begin van schriftelijk bewijs uitmaakt; dit begin van bewijs wordt telkens aangevuld door de eveneens ondertekende plannen nr. 2, door de betonstudies, door de voorschotten en dgl. Dat ieder op die plannen voorkomende woning een waarde had van ongeveer 750.000 fr. wordt niet meer betwist.

Als bediende en verpleegster waren de bouwheren toch niet zo onbevoegd dat ze hebben kunnen denken dat ieder woonhuis maar 400.000 fr. zou kosten. Een ereloon van 3 % is zo ongewoon dat een zo ruim afwijken van de gewone tarieven toch zou moeten bewezen worden.

Maar de stelling van de bouwheren wordt duidelijk weerlegd door hun eigen onderscheiden stortingen van 10.000 fr. op 24 augustus 1960 en 10.000 fr. op 29 oktober 1960; hoe inderdaad verklaren dat een bouwheer 10.000 fr. betaalt aan zijn architect die nog maar aan het bestek toe is en waarvan het totale ereloon maar $400.000 \times 3 \% = 12.000$ fr. zal kunnen bedragen?

Het is zo duidelijk dat de opdracht niet beperkt was tot huizen van 2 x 400.000 frank en dat het ereloon hoger lag dan 3 %, dat een getuigenverhoor desaan gaande geen nut kan opleveren.

Wanneer de architect niet de voorzorg heeft genomen het ereloon vooraf en schriftelijk te bepalen, dan moeten de rechtbanken met omzichtigheid een vrij matig bedrag aanvaarden, dat veelal en terecht op 5 % wordt bepaald. (Gent, 30 januari 1950, R.W. 1950-51, kol. 58).

Had de architect alle voorontwerpen, uitvoeringsplannen en bestekken verzorgd dan zou hem volgens diezelfde rechtspraak 2,5 % zijn toegekomen (Gent 30 januari 1950, 1.c.); maar de Raad van de Orde heeft terecht een reeks « bemerkingen » gemaakt (blz. 2) die een vermindering van (3,60 — 3,20) : 3,60 = 1/9 rechtvaardigden.

Daarbij komt nog dat deze berekeningen zowel het *damnum emergens* als het *lucrum cessans* vergoeden (art. 1794 B.W.), terwijl in het onderhavig geval dezelfde architect van dezelfde bouwheren een vervangende opdracht heeft gekregen die voor een deel het *lucrum cessans* zou vervangen.

Welnu in zijn brief van 13 april 1961 erkent de architect onrechtstreeks dat de partijen een einde gemaakt hebben aan de eerste opdrachten en deze vervangen hebben door de gezamenlijke opdracht een flatgebouw op te trekken, mits aan de architect de reeds gestorte voorschotten van 2 x 10.000 fr. te laten. Inderdaad op 13 april 1961 vordert de architect niets meer voor zijn eerste opdrachten, maar vraagt hij een « eerste voorschot » op het honorarium voor de laatste opdracht. Hij wijst er op dat zijn verzoek gesteund is op een bedongen regeling : « zoals overeengekomen ».

Samenvattend, bewijst eensdeels het geschrift van de architect dat hij zich verbonden had geen ander ereloon te eisen dan de gestorte 2 x 10.000 fr. voor de verzaakte opdrachten, terwijl anderdeels de bouwheren geen enkel gegeven naar vóór brengen dat zou bewijzen dat de architect een nog groter deel van zijn normaal ereloon zou verzaakt hebben.

De architect mag dus de 2 x 10.000 fr. voorschotten behouden voor de eerste opdracht, maar kan op geen hoger bedrag aanspraak maken.

3. Het flatgebouw :

Nogmaals bewijst de architect zijn opdracht door een begin van schriftelijk bewijs, zijnde de ondertekening door de bouwheren van het plan nummer 1; dit bewijs

vult hij aan door vermoedens zoals de ondertekening van het plan nummer 2, de verklaringen van de bouwheren aan de gerechtelijke politie, de overgelegde prijsaanbiedingen, en dgl.

Boven werd aangetoond dat een voorzichtig en matig begroten van het ereloon leidt tot 5 %, waarvan de helft verschuldigd is wanneer de bouwheren vrijwillig de opdracht verbreken (art. 1794 B.W.; - Gent 30 januari 1950. R.W. 1950-51, kol. 58). De Raad van de Orde vermindert het ereloon met 1/6 o.m. wegens het ontbreken van een betonstudie; aan de architect komt dus $2,5\% \times 5/6 = 2,08\%$ toe.

De bouwheren roepen allerlei fouten van de architect in om daarop hun recht te stoeien een einde te maken aan het contract. Deze beweerde fouten hebben de bouwheren niet belet nut te halen uit het werk van de architect en uiteindelijk houden zij zelf rekening met een ereloon dat « hoogstens de helft mag belopen » van het voorziene.

Voor de laatste opdracht heeft de architect dus recht op $2,08\% \times 600.000 = 12.480$ fr.; daarop werd reeds 4.500 fr. betaald, zodat ieder geïntimeerde nog $1/2 (12.480 - 4.500) = 3.990$ frank verschuldigd blijft.

4. De wedereis tot schadevergoeding :

a. Boven werd aangetoond dat de twee woonhuizen die op plannen voorkomen, de in uitzicht gestelde waarde niet overtroffen; het is dus niet de fout van de architect dat de bouwheren tot een ruiling zijn moeten overgaan.

b. Hoe dan ook, de fundaties moesten tot op de vaste grond reiken; de daartoe noodzakelijke uitgave was onvermijdelijk; het bedrag ervan zou niet geringer geweest zijn, was door een voorafgaand grondonderzoek, de juiste diepte van bij de aanvang gekend geweest.

c. Had de architect onmiddellijk rekening gehouden met de werkelijke hoek gevormd door het aanpalend gebouw, dan zou daaruit geen enkele besparing voortgesproten zijn voor de bouwheren; het plan en de bouwwerken waren dan eenvoudig van bij de aanvang opgevat geworden zoals ze nu werden uitgevoerd.

5. De gerechtskosten :

Ieder partij bezwijkt voor een deel in zijn aanspraken.

Op deze gronden,
Het hof,

Gelet op het artikel 24 van de wet van 15 juni 1935, Alle andere conclusies verwerpend,

Verklaart het hoger beroep ontvankelijk en gegrond, het wederberoep ontvankelijk doch ongegrond;

Doet het aangevochten vonnis teniet en opnieuw wijzend :

Veroordeelt de geïntimeerden Defruyt om elk aan de appellant Van Oyen 3.990 fr. te betalen met de gerechtelijke intrest;

Verwijst de partijen elk in één derde van de kosten van de beide aanleggen.

HOF VAN BEROEP TE LUIK.

5e Nederlandstalige Kamer.

18 mei 1967.

Voorzitter : M. L. Ulrix.

Raadsheren : Mrs. A. Van Hamont en V. Alsteens

Advocaten : Mrs. J. Koninckx (Hasselt) en

A. M. Scheepers (Tongeren)

Verzekering. — Brandverzekering. — Begrip « vuur ».

Het begrip vuur veronderstelt een verschijnsel waarbij warmte en licht tegelijk optreden; waardoor dan door een chemische reactie explosie of minstens verbranding teweeg gebracht wordt. Een versmeuling dient als dergelijk verschijnsel beschouwd te worden wanneer dit fenomeen voorafgegaan werd door een vlam, dewelke zich echter niet verder onder deze vorm ontwikkelde bij gebrek aan de nodige zuurstof.

Verzekeringsmaatschappij X. t./ Mter Scheepers qq.
curator falang Aerts.

Gelet op het vonnis in regelmatige uitgifte voorgelegd van de Burgerlijke Rechtbank van eerste aanleg van het arrondissement Tongeren, dienst doende als rechtbank van Koophandel in datum van 14 oktober 1966.

Overwegende dat de oorspronkelijke eis door geïntimeerde ingeleid in hare hoedanigheid van curator van het faillissement Aerts, beoogt de betaling te bekomen van een verzekeringsvergoeding ten bedrage van 73.200 frs. die aan de gefailleerde zou ten goede komen wijl een hem toebehorende wagen Alfa-Romeo, in « omnium » bij appellante verzekerd, door brand geteisterd werd en volledig vernield.

Overwegende dat appellante vooreerst opwerpt dat haar verzekerde de kwestie brand persoonlijk en vrijwillig zou gesticht hebben, doch dat zij daarvan niet het minste overtuigend bewijs bijbrengt; dat alleszins de veeleer ongunstige inlichtingen die de Rijkswacht over deze persoon schaft, het Hof niet toegelaten daaruit te besluiten dat hij zich aan dergelijke kwaadwillige daad plichtig zou gemaakt hebben.

Overwegende dat appellante in de tweede plaats aanvoert dat het sinister veroorzaakt werd door versmeuling en geenszins door brand, hetgeen de toepassing van de verzekeringspolis zou uitsluiten.

Overwegende dat indien bedoelde toepassing het ontstaan van vuur veronderstelt, te weten een verschijnsel waarbij warmte en licht tegelijk optreden, waardoor dan door een chemische reactie explosie of minstens verbranding te weeg gebracht wordt, een versmeuling als een dergelijk verschijnsel moet beschouwd worden wanneer dit fenomeen voorafgegaan werd door een vlam, dewelke zich echter niet verder onder deze vorm ontwikkelde bij gebreke aan de nodige zuurstof.

Overwegende dat zulks ter zake niet alleen het geval kan geweest zijn, vermits Aerts tijdens zijn ondervraging door de Rijkswacht gesproken heeft van een « vlam achter in de auto », maar dat zulks zelfs naar alle waarschijnlijkheid het geval geweest is, vermits de Rijkswacht vastgesteld heeft dat de batterij van de wagen « bij de minste aanraking vonken vuur uitgaf »; dat het daarbij bewezen is dat deze batterij omvergefallen was en dat het dan ook aannemelijk is dat door deze schok vuurvonken verwekt werden die de brand hebben kunnen veroorzaken.

Overwegende dat appellante dus ook niet bewijst dat er versmeuling plaats greep zonder voorafgaandelijk vuur, dit is gelijktijdig ontstaan van warmte en licht.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

Om deze redenen :

Het Hof,

uitspraak doende in openbare zitting en op tegenspraak. Gelet op artikel 24 der wet van 15 juni 1935.

Gehoord de heer K., Advocaat-Generaal, in zijn eensluidend advies.

Ontvangt het hoger beroep. Zegt het zonder grond.

Bevestigt het bestreden vonnis.

Verwijst appellante in de beroepskosten.

BURGERLIJKE RECHTBANK TE HASSELT

3e Kamer. — 18 oktober 1968.

Voorzitter : M. J. Perxsters.

Openbaar Ministerie M. Cleeren.

Advokaten : Mrs. Gruyters, Byvoet en R. Smeets.

Gemeente. — Bewakingsplicht. — Ook op de rijkswegen der Gemeente. — Overmacht. — Verantwoordelijkheid bij het omtrekken van een verkeersteken.

1. De Gemeente is verplicht volgens de wettelijke beschikkingen een bewaking uit te oefenen over de algehele uitgestrektheid van haar grondgebied en ook op de rijkswegen die dit grondgebied doorkruisen.
2. Deze bewakingsplicht strekt zich ook uit over de geplaatste verkeerstekens op de rijkswegen van de Gemeente, en deze kan geen overmacht invoeren indien een verkeersteken door een derde werd uitgerukt met het gevolg dat er zich hierdoor een verkeersongeval voordeed, dan wanneer dit verkeersteken na het uittrekken een geruime tijd, en gedurende de drukste verkeersuren, langs de weg bleef liggen.

Gelet op de inleidende dagvaarding betekend bij geboekt exploit van gerechtsdeurwaarder John Smeets van Beringen in datum van 21-11-1967 ;

Gelet op de dagvaarding in tussenkomst door aanlegger aan de Belgische staat, Ministerie van Openbare Werken, door geboekt exploit van gerechtsdeurwaarder Adolphe Vanderperren van Brussel in datum van 8 april 1968 ;

Overwegende dat beide exploten, hetzelfde ongeval ten grondslag hebben en het behoort ze wegens verknoctheid samen te voegen ;

Overwegende dat aanlegger van verweerders een bedrag opeist van 17.860 fr. vermeerderd met interesten en kosten naar aanleiding van het ongeval dat te Leopoldsburg plaats greep de 6de oktober 1965 en waarvoor verweerders verantwoordelijk worden gesteld ; dat bij vonnis van deze rechtbank van 30 juni 1967 dat kracht van rechterlijk gewijsde bekwaam, zoals aanlegger het voorhoudt, wat niet wordt betwist, reeds uitspraak werd gedaan tussen aanlegger en de Belgische Staat maar dan in de persoon van de heer Minister van Landsverdediging en de eisen van deze beide partijen werden afgewezen ; dat aanlegger een weg bereid voorzien van het verkeersteken 2 en op het kruispunt in botsing kwam met een militaire jeep die van rechts kwam ; dat op de weg door de militaire jeep bereden het verkeersteken 1A was omgetrokken en op de weg lag, zodat het niet geplaatst was volgens de bepalingen van artikel 7,2 van het verkeersreglement ;

Overwegende dat partijen wettelijk pleitbezorger stelden en de ontvankelijkheid van de eisen niet wordt betwist ;

Overwegende dat niet wordt ontkend dat het verkeersteken 1A van de wegcode, zoals blijkt uit het strafonderzoek, 's avonds voor de dag van het ongeval nog regelma-

tig recht stond en het in de nacht van 5 op 6 oktober 1965 werd omvergetrokken ; dat dit vroeger nog gebeurde tijdens de periode dat er heropgeroepen militairen te Leopoldsburg verbleven en gemakkelijk kon gebeuren omdat het verkeersteken « in de aarde » staat geplaat op de gelijkgrondse berm zonder andere bedekking ;

Overwegende dat het ongeval plaats greep te 8,40 uur, verweerders zich op overmacht beroepen en beweren het ongeval niet te hebben kunnen voorkomen ; dat verder der Belgische Staat voorhoudt dat indien iemand voor het ongeval verantwoordelijk is, dit alleen de Gemeente Leopoldsburg kan zijn, zij het dan ook dat deze laatste gelden doet dat het verkeersteken op een rijksweg was geplaatst en enkel de Belgische Staat in het betrokken geval zou kunnen aangesproken worden door de benadeelden ;

Overwegende dat volgens de wettelijke bepalingen de gemeenten dienen in te staan voor de veiligheid en de zekerheid van het verkeer op de openbare wegen van hun grondgebied, zelfs als deze wegen behoren aan de Staat (Zie Cassatie 20 december 1951, Arresten van het Hof van Cassatie 1952 p. 188) ;

Overwegende dat de gemeente Leopoldsburg ten onrechte de overmacht inroept ; dat zij een fout heeft begaan door er niet voor te zorgen dat voldoende bewaking werd uitgeoefend op de wegen en het kruispunt waar het ongeval gebeurde, dan wanneer zij er van op de hoogte moest zijn dat het kwetsieuse verkeersteken vroeger reeds werd uitgerukt en het terug werd geplaatst in de aarde zonder andere voorzorgen tegen het verwijderen van dit verkeersteken te nemen ;

Overwegende dat trouwens het ongeval plaats greep op een kruispunt gevormd door twee grote verkeerslanen in een bebouwde kom der gemeente op een uur dat het verkeer zeer druk is, de weggebruikers zich naar hun werk begeven en de jeugd naar school gaat ; dat daarbij nog dient rekening te worden gehouden met het verkeer van militaire voertuigen, gelet op de inrichting in de gemeente van de militaire kampementen ; dat ingeval van voldoende bewaking het verkeersteken waarvan sprake tijdig had kunnen worden rechtgezet of er dienende aanduidingen ten behoeve van de weggebruikers konden worden aangebracht ;

Overwegende dat derhalve de gemeente Leopoldsburg dient te worden verantwoordelijk gesteld voor de nadelige gevolgen van het ongeval ;

Overwegende dat de schade als volgt dient te worden geraamd :

- | | |
|---|-------------|
| 1. schade aan het voertuig niet betwist : | 9.060,- fr. |
| 2. genotsderving ex aequo et bono 6 dagen 300 fr. per dag : | 1.800,- fr. |
| 3. andere materiële schade : | |

Overwegende dat uit het strafonderzoek blijkt dat een lastendrager en een ladder op de grond lagen en er kan worden aangenomen dat deze voorwerpen ten gevolge van de botsing beschadigd werden zodat billijkheids-halve hiervan kon worden in rekening gebracht de som van :

1.000,- fr.

samen : 11.860,- fr.

Overwegende dat de bedragen ex aequo et bono toegerekend aldus werden geraamd bij gebrek aan volstrekt vaststaande schadegegevens ;

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

Om deze redenen :

De rechtbank statuerende op tegenspraak, na de gedaanten ingeschreven in de algemene rol onder nrs. 67.850

en 68.353 te hebben samengevoegd, alle verdere en tegenstrijdige besluiten van de hand wijzende, gehoord de heer Cleeren, gelegeerd substituut procureur des Konings in zijn tegenstrijdig advies gegeven in het Nederlands ter openbare terechtzitting van 27-9-1968;

Verklaart de eisen ontvankelijk, deze opzichts de Belgische Staat ongegrond, veroordeelt aanlegger tot deze kosten;

Verklaart de eis opzichts de gemeente Leopoldsburch gegrond;

Veroordeelt deze laatste te betalen aan aanlegger de som van 11.860 fr., met de vergoedende interesten vanaf 6-10-1965, de gerechtelijke vanaf 21-11-1967 en de kosten van het geding;

Verklaart dit vonnis uitvoerbaar bij voorraad niet-tegenstaande alle verhaal en zonder borg behalve voor de kosten.

BURGERLIJKE RECHTBANK TE GENT

3e Kamer. — 20 april 1967.

Voorzitter: M. Soetaert.

Openbaar ministerie: M. Tillekaerts.

Advocaten: Mrs. Van Belle en Dhooge.

Huwelijksvermogensstelsels. — Scheiding van goederen met « maatschappij van aanwinsten ». — Interpretatie.

Echtgenoten waren gehuwd onder het stelsel van scheiding van goederen, met beding dat er niettegenstaande die scheiding van goederen tussen de echtgenoten een maatschappij van aanwinsten zal bestaan die zal behelzen de winsten, de goederen zo roerende als onroerende... kortom al wat de aanstaande echtgenoten zullen verkrijgen vanaf de dag van het huwelijk door hun gemeenschappelijke vlijt.

Dat beding stelt een gemeenschap van aanwinsten in die in principe onderworpen is aan de regelen van de wettelijke gemeenschap van goederen, ook aan die betreffende de terugnemingen en vergoedingen, behoudens toepassing van de eveneens in het huwelijkscontract aangenomen scheiding van goederen. Door « maatschappij » is geen soort van vennootschap bedoeld. De wil van de partijen wordt trouwens duidelijk door de verwijzing voor het beheer van de « maatschappij » naar art. 1421 B.W., dat de wettelijke gemeenschap betreft.

Dierickx t./ Dhondt en Troch t./ Dhondt.

Overwegende dat de eis A.R. nr. 61302/41582 ertoe strekt de scheiding en deling te doen bevelen van de huwelijks-gemeenschap van aanwinsten die bestaan heeft tussen de (intussen overleden) eiser Frans Dierickx en wijlen Emma-Helena Laprudence, laatst wonende te Zwijnaarde, overleden te Melle op 22 november 1961, alsmede van haar nalatenschap, na veiling van de tot de boedel behorende goederen;

Overwegende dat wijlen Frans Dierickx, eiser, overleden is te Zwijnaarde op 28 november 1966 zonder reservataire erfgenamen, waardoor al zijn goederen zijn overgegaan aan de eiseres Troch Gabrielle, zo krachtens huwelijkscontract verleden voor notaris Delhaisé te Zwijnaarde op 5 maart 1964, waarin bedongen werd: 1°) algemene gemeenschap van goederen, 2°) gifte van de gehele nalatenschap, als krachtens zijn openbaar testament verleden voor notaris Vandersloten te Sint-Martens-Latem op 22-2-1964;

Overwegende dat eiseres Troch Gabrielle verklaart het

geding te hervatten als algemeen rechtverkrigende van wijlen Frans Dierickx, verklaring waarvan haar akte dient te worden verleend;

Overwegende dat de stukken die door eiseres worden ingeroepen, zijn medegedeeld;

Overwegende dat verweerder primair stelt, dat de eis niet ontvankelijk is, daar hij strekt tot verdeling op grond van een beweerde gemeenschap van aanwinsten, terwijl er in feite een « maatschappij van aanwinsten » bestond; dat hij subsidiair de verdeling in natura vordert en vooraf het opmaken van een inventaris, ten slotte een « andere notaris » dan door eiseres voorgesteld;

Overwegende dat de eis duidelijk en ondubbelzinnig strekt tot het doen ophouden van de onverdeeldheid (ook gemeenschap genoemd in de ruime zin van het woord) die haar oorsprong vindt in de bedingen van het huwelijkscontract destijds gesloten tussen Frans Dierickx en zijn echtgenote;

Overwegende dat de benaming die eiseres aan die onverdeeldheid geeft zonder belang is ten aanzien van de ontvankelijkheid van de eis;

Overwegende dat, nu er nog geen inventaris blijkt te zijn opgemaakt en zowel in de oorspronkelijke dagvaarding als door verweerder in conclusies daarom wordt verzocht, een boedelbeschrijving alsnog noodzakelijk voorkomt; dat er echter in de huidige stand van de zaak geen redenen zijn om de werkzaamheden daartoe te beperken in afwachting van de geschillen die zouden kunnen rijzen;

Overwegende dat partijen verschillende aandelen hebben in de onroerende goederen en wel 1) eiseres: vijf achtsten in die van de gemeenschap (of « maatschappij ») van aanwinsten en een vierde in dat van de nalatenschap; 2) verweerder, zoon van de erflaatster uit een vorig huwelijk: drie achtsten in de goederen van de gemeenschap of maatschappij, drie vierden in dat van de nalatenschap;

Overwegende dat het, gelet op de schattingen door het bestuur der Registratie en Domeinen, die niet van voorin-gemenheid ten gunste van een der partijen kan worden verdacht, alsnog niet vaststaat dat de goederen van de gemeenschap (of « maatschappij ») niet gevoeglijk verdeeld kunnen worden, terwijl het niet uitgesloten is dat het eigendom te Zwijnaarde aan de Klaartestraat, dat tot de nalatenschap behoort, in kavels kan worden verdeeld of best op die wijze in veiling wordt gebracht;

Overwegende dat het derhalve noodzakelijk voorkomt vooraf een schatting te bevelen, terwijl voor de eventuele veiling van het te Lede bij Aalst liggende eigendom een notaris kan worden aangewezen, voor het geval dat verdeling niet mogelijk zou blijken en partijen zich met de besluiten van de deskundige in die zin kunnen verenigen zonder verder vonnis;

Overwegende dat de rechtbank in de overgelegde briefwisseling tussen de raadsman van verweerder en de notaris van eiser — briefwisseling die overigens volgens de gebruiken over de notaris van verweerder en de raadsman van eiser zou hebben gelopen — geen redenen vindt om de eerstbedoelde notaris, die door eiseres, langstlevende echtgenoot en gerechtigde tot vijf achtsten van de huwelijks-gemeenschap, wordt voorgedragen, niet met de werkzaamheden te belasten; dat een door de rechtbank aangewezen notaris ophoudt de « notaris van een partij » te zijn;

Overwegende dat verweerder de benoeming van een tweede boedelnotaris niet vraagt;

Overwegende dat de erflaatster met wijlen Frans Dierickx gehuwd was onder het stelsel van scheiding van goederen krachtens artikel I van het huwelijkscontract verleden voor notaris Vermeire; destijds te Zwijnaarde op 31-12-1934, waarvan artikel 5 als volgt luidt: « Niettegenstaande de scheiding van goederen zal er tussen de aan-

staande echtgenoten een maatschappij van aanwinsten bestaan, die zal behelzen de winsten, de goederen zo roerende als onroerende, de nijverheid of handel, kortom al wat de aanstaande echtgenoten zullen verkrijgen vanaf de dag van het huwelijk door hun gemeenzame vlijt... Al de lasetn van het huwelijk zoals... zullen door deze maatschappij gedragen worden. Het beheer van de maatschappij behoort toe aan de toekomstige echtgenoot gelijkvormig artikel 1421 B.W.» ;

Overwegende dat dit beding een gemeenschap van aanwinsten instelt, die in principe onderworpen is aan de regelen van de wettelijke gemeenschap van goederen ook die betreffende de terugnemingen en vergoedingen, behoudens toepassing van de eveneens in het huwelijkscontract aangenomen scheiding van goederen (verg. o.m. Delva, ...scheiding van goederen en gemeenschap van aanwinsten, nrs. 25-27 ; De Page X, nr. 1406 ; Kluyskens, Huwelijkscontract, nr. 480 ; Schicks en Vanisterbeek, V, blz. 511 en volg ; Vanisterbeek, *Traité général de la séparation de biens*, nr. 122 en volg.) ;

Overwegende dat verweerder dan ook ten onrechte meent dat met de term « maatschappij van aanwinsten » een soort vennootschap zou bedoeld zijn, bij de vereffening en verdeling waarvan geen terugnemingen of vergoedingen in aanmerking zouden komen ; dat de wil van partijen desaangaande trouwens duidelijk kan worden afgeleid uit de uitdrukkinge verwijzing naar artikel 1421 B.W., dat de wettelijke gemeenschap betreft ;

Om deze redenen,

De Rechtbank,

Gelet op de artikelen 2, 37 en 41 der wet van 15 juni 1935 op het taalgebruik in gerechtszaken ;

Alle andere conclusies van de hand wijzende ;

Voegt samen de zaken ingeschreven op de algemene rol onder de nummers 61303/41536 en 61582 ;

Verleent er Troch Gabriëlle akte van dat zij het geding hervat in de genoemde hoedanigheid ;

Verklaart de eis ontvankelijk ;

Beveelt dat, ten verzoeken van de meest gereede partij en in aanwezigheid of na behoorlijke oproeping van de andere partijen, door het ambt van notaris Vandersloten te Sint-Martens-Latem, overgegaan zal worden tot de boedelbeschrijving, afrekening, scheiding en deling van de bovengenoemde huwelijksgemeenschap en nalatenschap ;

Verstaat dat een rechter-commissaris, op wiens verslag de gebeurlijke geschillen zullen worden beslecht bij onze verhindering, door de voorzitter van deze rechtbank zal worden aangewezen ;

Stelt aan als gerechtelijk bewaarder de heer Dewulf, notaris te Oostakker, met opdracht de niet verschijnende partijen te vertegenwoordigen, in hun plaats alle akten en processen-verbaal te tekenen, hun aandeel te ontvangen, er kwijting over te verlenen, het te storten in de Deposito- en Consignatiekas en toe te stemmen in de doorhaling, doch enkel na betaling, van alle inschrijvingen, ambts-halve of anderzins genomen ;

Benoemt als deskundigen de heer Engels, notaris te Gent, en de heer August Van Nuffel, beëdigd landmeter, wonende te Lebbeke, Kerkstraat 18, respectievelijk voor de goederen in hun arrondissement gelogen, met opdracht de onverdeelde onroerende goederen te bezichtigen en te schatten en in een, met redenen omkleed en schriftelijk onder ede bevestigd verslag de rechtbank van advies te dinen omtrent de huidige waarde ervan ; voorts eerstgenoemde deskundige in zijn verslag advies uit te brengen omtrent de verdeelbaarheid, de samenstelling van de kavels en de eventueel verschuldigde opleg ; verstaat dat

eerst van de onroerende goederen van de huwelijks-gemeenschap — twee kavels dienen te worden samengesteld, daarna de verdeelbaarheid van de onroerende nalatenschap nagegaan ; verstaat dat zal worden onderzocht of het eigendom aan de Klaarstraat te Zwijnaarde geheel of ten dele kan worden verdeeld, zoniet in welke kavels het gebeurlijk best zal worden geveild, waarvoor een beroep kan worden gedaan op de medewerking van een beëdigd landmeter ;

Beveelt dat de veiling, zo nodig, zal geschieden ten overstaan van de boedelnotaris, behalve het eigendom te Lede dat door de zorgen van notaris Buys te Lede in veiling zal worden gebracht ;

Verleent er de eisende partij akte van dat zij de vordering schat op meer dan 25.000 frank ten aanzien van ieder belanghebbende en in elk onderdeel, met het oog op de bevoegdheid en de aanleg ;

Bepaalt dat de kosten door de boedel zullen worden gedragen ;

Verklaart het onderhavig vonnis uitvoerbaar bij voorraad, niettegenstaande iedere voorziening en zonder borgstelling, behoudens wat de kosten aangaat.

POLTIERECHTBANK TE KONTICH

29 oktober 1968.

Rechter : Raymond Jacobs.

Pleiter : Mr. J. Lenaerts.

Strafrecht. — Overtreding. — Werpen van stenen. — Gebouwen en afsluitingen. — « Persoonlijk » werpen en werpen via een tuig, dat men gebruikt. — Onvrijwilligheid. — Strafmaat. — Strafbaarheid.

Met geldboete van vijf frank tot vijftien frank en met gevangenisstraf van één dag tot vier dagen of met een van die straffen alleen worden gestraft — luidens art. 557, 4° S.W.B. — : « Zij die stenen... of andere voorwerpen, die kunnen bevuilden of beschadigen, tegen verende voertuigen, huizen, gebouwen en afsluitingen van een ander werpen ».

De strafwet bedoelt én het « persoonlijk » werpen van stenen en dgl. én het werpen van stenen en dgl. via tuigen, die men gebruikt. De onvrijwilligheid, waarmee het feit is gepleegd geworden, vermag alleen de strafmaat, doch niet de strafbaarheid te beïnvloeden, die blijft bestaan, ook al zou de dader het betugelde feit helemaal ignoreren.

O.M. en H. t./ D.

Overwegende dat de overtreding, die het Openbaar Ministerie verwijt aan de beklagde, in feite bewezen is door de gegevens van de bundel, alsmede door het op de terechtzitting gedaan onderzoek en dat te dien aanzien — na vastgesteld te hebben, dat omtrent de becijfering der schade geen betwisting is geopperd geworden door de beklagde, die tegenover de medewerkers van het Gerrecht een minstens bedroevend houding heeft aangenomen — juridisch is bedacht geworden :

dat art. 557, 4° S.W.B. strafbaar stelt : « Zij die stenen of andere harde lichamen of andere voorwerpen, die kunnen bevuilden of beschadigen, tegen... gebouwen en afsluitingen van een ander werpen... » en dat de beklagde aanvoert, dat de steen, waardoor de voorruit van het huis der burgerlijke partij verbrijzeld werd, niet door

hem is geworpen geworden, doch wel door de auto, die hij bestuurde en dat hij alleszins de beschadiging niet vrijwillig veroorzaakt heeft;

dat allereerst dient gesteld, dat de zo klassieke als elementaire interpretatieregel « *Ubi lex non distinguit, nec nos distinguere debemus* » medebrengt, dat art. 557, 4° S.W.B. bedoelt en het « persoonlijk » werpen van stenen en dgl. en het werpen van stenen en dgl. via tuigen, die men gebruikt; dat overigens het werkwoord « werpen » gezegd is; dat het « *comprend tout mode de projection ou d'émission* » (G. Schuind, *Traité...*, dl 12, Brussel, 1936, p. 291);

dat er vervolgens dient aan herinnerd, dat het ondoelmatig is te onderzoeken of de beklagde al dan niet vrijwillig het feit pleegde, vermits die aangelegenheid alleen de strafmaat, doch niet de strafbaarheid vermag te beïnvloeden, daar in zaken van overtredingen principieel de al of niet vrijwilligheid, waarmede het feit gepleegd is, geen invloed uitoefent op de strafbaarheid, die overigens in beginsel blijft bestaan, ook al zou de dader het beugelde feit ignoreren;

dat dus de argumentatie van de beklagde faalt en dat er tot zijn verdere juridische geruststelling mag op gewezen worden:

1. — dat in verband met het « werpen » ook de jurisprudentie betoogd heeft, dat het moet begrepen worden in « *un sens très large, qui comporte tout mode d'émission* » en dat het helemaal niet vereist is, « *que l'émission des objets soit faite indirectement par la main de l'homme* », zodat elke automobilist er toe gehouden is « *de prendre toutes précautions pour éviter que des pierres soient projetées* » (Corr. Rb. Dinant, 9 januari 1950, *Pas.*, 1950, 3, 120) en dat een ander vonnis de beschikking van art. 557, 4° S.W.B. toepasselijk geacht heeft bij « *la projection d'une pierre dans une vitrine, provoquée par le passage d'un camion* » (Pol. Beauraing, 4 oktober 1946, *Rev. Gén. des Ass. et des Resp.*, 1947, 4171);

2. — dat in verband met de voorwaarde der al of niet vrijwilligheid, vereist tot betugeling van het door art. 557, 4° S.W.B. omschreven feit, de doctrine geen onderscheid maakt en stelt, dat zowel het vrijwillig als het onvrijwillig werpen bedoeld zijn (G. Schuind, o. en loc. cit.) en dat een te voren al vermeld vonnis (Corr. Rb. Dinant) in ondubbelzinnige bewoordingen gesteld heeft, dat art. 557, 4° S.W.B. toepassing moet erlangen « *indépendamment de toute intention* » en dat het met name betuigt « *le jet volontaire comme le jet involontaire* »; dat een recent vonnis de door art. 557, 4° S.W.B. bedoelde overtreding rangschikt onder « *les contraventions non intentionnelles* » (Corr. Rb. Dinant, 29 februari 1965, *J.L.*, 1964-1965, 217).

.....

VREDEGERECHT TE OOSTENDE

19 november 1968.

Vrederechter: M. G. Blankaert

Advocaten: Mrs. Devroe, De Grave en Van Ooteghem

Huur. — Indexclausule.

Het ontvangen van huurgelden is geen louter passieve houding maar wel een rechtshandeling. Deze langdurig en constante handelswijze bewijst dan ook dat eiser akkoord ging om de indexclausule al die tijd niet toe te passen.

Lodrioor t./ Brouwerij Imperial.

Overwegende dat het huurcontract tussen hoofdeiser en hoofdverweerster en het huurcontract tussen deze laatste en verweerster in vrijwaring gesloten, een indexclausule bevat die voorziet dat de stijging van het toenmalig indexcijfer automatisch 10 % aanpassing-stijging van de huurprijs zal meebrengen en dit vanaf de eerstvolgende vervaldag;

Overwegende dat hoofdverweerster en verweerder in vrijwaring opwerpen dat de vordering ongegrond is wijl eiser akkoord ging om de indexcijferclausule, zowel voor het verleden als voor de toekomst niet toe te passen, wat volgens hen bewezen is door het feit dat eiser van januari 1965 tot 30 juli 1968 steeds zonder enig voorbehoud de oorspronkelijke huurprijs ontving en nooit enige toepassing van de indexclausule vorderde;

Overwegende dat eiser daarop antwoordt dat hij inderdaad die verhoging niet opeiste, maar dat dit hem niet belet het thans te doen wijl verzakingen niet vermoed worden en dat hier geen toepassing van de theorie van rechtsverwerking kan gedaan worden;

Overwegende dat het ontvangen van huurgelden echter geen louter passieve houding is maar wel een rechtshandeling uitmaakt;

Dat eiser meer dan 3½ jaar lang, trimester na trimester het oorspronkelijk bedrag van de huurprijs als bevrijdende betaling aanvaardde en al die tijd nooit enig achterstal of aanpassing opeiste;

Dat deze langdurige en constante handelswijze dan ook bewijst dat eiser inderdaad akkoord ging om die indexclausule al die tijd niet toe te passen (De Page T. III. V° Oblig. nr. 1032. Vrederecht Bergen 10-1-1953 J.J.P. 1953 page 90.91. Vrederecht Oostende 23-6-64 Madelein t./ Hainaut).

Om deze redenen:

Wijst de vordering af...

INGEZONDEN BIJDRAGE

DE RECHTBANK VAN EEKLO

De grondslag van de indeling van ons land in rechterlijke arrondissementen dateert principieel van de wet van 27 nivôse jaar VIII, (18 februari 1800). Sindsdien heeft deze territoriale indeling weinig verandering ondergaan. Het is ook door die wet dat de te voren afgeschafte rechtsmachten in hoger beroep hersteld werden onder de naam « Tribunal d'appel » (later Cour Impériale, dan Hoog Gerechtshof, dan Hof van Beroep). Bijgevolg wanneer men de geschiedenis van onze rechtbanken wil schrijven moet men deze wet als uitgangspunt nemen. Tussen het einde van het « ancien régime » en het in werking treden van

deze wet heeft men twee stelsels gekend, die noch het ene noch het ander lang geduurd hebben: het stelsel van de arrondissementele rechtbanken, en het stelsel van een grote rechtbank per departement. In het huidige territorium van België, werden op 27 ventôse jaar VIII twee « tribunaux d'appel » ingericht: Brussel en Luik, alsook de mees- te nog bestaande rechtbanken van eerste aanleg. Tussen de zeldzame uitzonderingen is er één die wij zouden willen bestuderen, het is de Rechtbank van Eeklo, afgeschafte in 1814, ressorterende van het Hof van Brussel, voor hoger beroep in burgerlijke zaken en van de Tribunal Criminel

de l'Escaut (Gent) voor hoger beroep in correctionele zaken.

Het departement de l'Escaut, thans Oost-Vlaanderen, werd in 1800 ingedeeld in vier rechterlijke arrondissementen, Gent, Dendermonde, Oudenaarde en Eeklo. Die indeling was logisch, wanneer men in aanmerking neemt dat gans Zeeuws-Vlaanderen geannexeerd werd bij dit departement, dus groot genoeg om in vier delen te worden verdeeld. Het is dan ook logisch dat Willem de Iste die nooit deze annexatie van Zeeuws Vlaanderen aan Oost-Vlaanderen wilde erkennen, dat gebied terug gevoegd heeft bij de provincie Zeeland, rechterlijk arrondissement Middelburg, en dan het arrondissement Eeklo rechterlijk bij Gent heeft ingelijfd. De voornaamste bron van onze studie is een lijvig dossier berustende te Parijs in Les Archives Nationales, bevattende plus minus 1.200 stukken over de rechtbanken van het departement de l'Escaut (1).

Het Personeel van de Rechtbank.

De Voorzitters (Wedde 1.500 fr. per jaar)

van der Heyden (1800-1802); De Huchteneire (1803-1804); Verstraete (1805-1807); Lebegue (1808-1811); Goethals (1812-1814).

Rechters (Wedde 1.000 fr. per jaar)

Ferlemans (1801-1802); Bekkens (1801-1802); Bogaert (1801-1801); Lebegue (1803-1808); Heyse (1803-1803); Hughe (1804-1805); van Tieghem (1805-1805); Deurmael (1806-1811); Verstraete (1807-1808); Hennein (1808-1808); Gemyn (1809-1814); Cornelis (1812-1813); de Smet (1813-1814).

Plaatsvervangende rechters (Wedde 600 fr. per jaar)

De Guchteneire (1802-1803); d'Amour (1802-1802); Hughe (1803-1804); van Tieghem (1804-1804); Deurmael (1805-1806); Gemyn (1806-1808); Eghels (1809-1811); Amoreau (1811-1811); De Smet 1812-1813); Eggermont (1812-1814); Carion (1812-1814).

Procureur Impérial (Wedde 1.500 fr. per maand)

Pages (1800-1811); Parez (1812-1814).

Substituut-procureur (Wedde 1.000 fr. per maand)

Hughe (1800-1803); de Chavannes (1804-1805); de Rœeck (1806-1811); de Chavannes (1811-1812); Lambelin (1812-1814).

Griffier (geen wedde doch griffierechten)

Cock (1800-1805); De Meyer (na enige dagen overleden); de Chavannes (1806-1811); Brou 1811-1811); Regnault (1811-1811); Rieff (1812-1814).

Het rechtsgebied van de Rechtbank.

Wij hebben gezegd dat aanvankelijk de Fransen arrondissementele rechtbanken hadden opgericht, vier in Oost-Vlaanderen: Gent, Dendermonde, Oudenaarde en Sas-van-Gent. Het is op 14 fructidor, jaar III (31 juli 1795) dat het arrondissement Sas-van-Gent opgericht werd met de kantons Sas-van-Gent, Sluis, Oostburg, IJzendijke en Hulst. Op 24 pluviôse, jaar IV (13 februari 1796) werd het kanton Axel erbij gevoegd en op 18 ventôse zelfde jaar werden de kantons Eeklo, Waarschoot en Maldegem aan Gent onttrokken en ook bij Sas-van-Gent gevoegd. Dan werden de vier arrondissementen afgeschaffd en bleef er

een rechtbank te Gent. Toen, zoals hoger gezegd, het arrondissement de l'Escaut opnieuw onderverdeeld werd in vier rechterlijke arrondissementen, kreeg de nieuwe rechtbank alle kantons van de vroegere rechtbank en daarbij de kantons Assenede en Kaprijke, en tot aan de oprichting van het departement des Bouches de l'Escaut op 13 september 1810 het kanton Vlissingen. De gemeente Philippine werd gevoegd bij het kanton Assenede tot in 1814, dan ging zij over naar het kanton Axel.

In 1814 was het rechtsgebied van de rechtbank verdeeld in acht kantons: Eeklo, Assenede, Kaprijke, Sluis, Oostburg en Yzendijke. Zonder te willen uitweiden over de toestand vóór 1800, moeten wij toch zeggen dat de toestand in de eerste rechtbank in 1795 niet schitterend moet geweest zijn, indien wij moeten geloof hechten aan wat een Nederlands rechtsgeleerde er over schrijft (2): «O ironie, men kon geen rechters en geen advocaten vinden... er werden procureurs en deurwaarders uit herbergiers en kroeghouders gerecruteerd. Tot rechter werd een zekere Emery benoemd, uit Brugge gevlucht, die te Sluis een gaarkeuken en een kroeg exploiteerde».

De Hoofdplaats van het Arrondissement

De eerste rechtbank (vóór de eenmaking te Gent) heeft gezeteld te Sas-van-Gent van 14 fructidor, jaar III (31 augustus 1795) tot 18 brumaire, jaar VI (8 november 1797), datum waarop de zetel gevestigd werd te Watervliet. Na de heroprichting werd de zetel te Watervliet gevestigd met voorlopige zetel te Assenede. Op eerste van-tôse, jaar XI (23 september 1803) werd hij overgebracht naar Eeklo waar hij gevestigd bleef (in het Stadhuis) tot aan de afschaffing van de rechtbank in 1814. De overplaatsing van Assenede naar Eeklo ging niet zonder moeilijkheden. Volgens een verslag van het jaar VI waren er te Assenede geen voldoende gebouwen voor de rechtbank en moesten de gevangenen te Sas-van-Gent opgesloten worden. Later werden ze toch te Assenede opgesloten in de stallingen van het gemeentehuis «cachot affreux où les détenus sont entassés», later volgens een verslag van de substituut de Chavannes was «la maison d'arrêt, deux caves avec un soupirail, une pour les femmes; les détenus pour petits délits sont confondus avec ceux qui ont commis les plus grands crimes». De overbrenging naar Eeklo werd gevraagd, beweerde de sous-préfet, door de rechters, en door de commissaris van de regering (toen nog niet procureur impérial), want zegt hij: «Assenede est un mauvais climat, les juges doivent tenir séance dans un cabaret où le concierge sert du vin et il y a une maladie contagieuse dans la maison d'arrêt». Nochtans op 13 fructidor, jaar IX, schreven de Voorzitter van der Heyden en de rechter de Guchteneire, dat zij niet akkoord waren met de overplaatsing, dat Assenede niet ongezond was, wat zij deden bevestigen door attest van twee geneesheren. De maire van Assenede was ook niet akkoord met de overbrenging want op 28 pluviôse, jaar X, schreef hij: «des hommes pervers, corrompus par l'or, ne consultant que leur avidité et leur soif d'argent veulent transporter le tribunal à Eeklo». Op 17 thermidor, jaar VIII, schreef de prefect Faipoult dat hij de verplaatsing naar Eeklo voorstelde waar men mooie lokalen, gezonde lucht, dagelijkse verbindingen met Gent en een centrale ligging zou hebben.

Op 23 ventôse, jaar IX, schreef de commissaris van de regering (later procureur-generaal) bij het tribunal d'appel te Brussel: «Assenede est un tribunal inorganisé, un lieu malsain, désagréable où personne ne veut se rendre pour un modique traitement», en op 16 pluviôse, jaar IX, vroeg de commissaris van de regering (de procureur) bij de rechtbank van Eeklo een plaats te Brussel in het Tribunal d'Appel «pour sortir de ce malheureux pays». Uiteindelijk

schreef de minister van binnenlandse zaken aan zijn collega van justitie op 11 brumaire, jaar XI, dat hij ook van mening was dat de zetel van de rechtbank te Eeklo moest gevestigd worden, waar reeds de « sous-préfecture » bestond, want te Assenede « lieu insalubre et marécageux, il n'y a ni logement ni prison convenable ». En zo verhuisde eindelijk de rechtbank naar Eeklo.

Innerlijke geschiedenis van de Rechtbank

Het was niet altijd gemakkelijk personeel te vinden voor de rechtbank. De genaamde Buyck gewezen rechter in de departementale rechtbank te Gent stelde als voorwaarde tot zijn benoeming te Eeklo, dat hij te Gent zou mogen blijven wonen en dat de regering hem twee maal per week zijn reis per voertuig zou betalen.

Lebègue, gewezen rechter, dan plaatsvervangende rechter in de departementale criminele rechtbank, werd tot plaatsvervangende rechter benoemd te Eeklo, doch weigerde. Hij werd later tot effectief rechter benoemd, wat hem niet belette onmiddellijk een plaats van effectief rechter te Gent te postuleren, waartegen de procureur zich verzettede uit vrees geen ander rechter te vinden.

Gardeyn, gewezen notaris te Vroede, werd rechter benoemd op 19 brumaire, jaar X, doch weigerde de plaats te aanvaarden. Eindelijk op 23 vendémiaire, jaar IX, werd de rechtbank geïnstalleerd met Van der Geyden als voorzitter, Bekkens en Ferlemans als rechters, de Guchteneere en d'Amour als plaatsvervangende rechters, Pagès als procureur en Cock als griffier. Maar Ferlemans was ziek en aanvaardde niet, Bekkens gaf ontslag, en d'Amour kon niet aanvaarden omdat hij rechtszweer was van de voorzitter. Reeds een jaar nadien op 29 germinal, jaar X, overleed de voorzitter te Watervliet ⁽³⁾.

Intussen had men als rechter Bogaert benoemd maar hij deed zich aanstellen als vrederechter te Eeklo, zodat de rechtbank toen samengesteld was uit de Guchteneere, oudste rechter dienstdoende voorzitter, en twee nieuwe rechters, Lebègue en Bernard-Joseph Heyse, en Hughe als plaatsvervangende rechter.

Op 18 ventôse, jaar XI maakt de prefekt verslag over de kandidaten voor het voorzitterschap: « de Guchteneere, juge, un peu négligent, mais cela tient à l'insalubrité de la commune; Lebègue n'a pas les connaissances nécessaires; Verstraete, turbulent, susceptible, passionné; Hughe, sens très droit et actif, j'ai eu l'occasion d'avoir des preuves certaines de son intégrité et de sa sagesse; de Smet, ex-juge de paix d'Eeklo, partial et peu favorable à la douane; Gratieux n'a que de faibles connaissances; de Vliegheer, avocat à Waarschoot, non propre à exercer dignement une place dans l'ordre judiciaire; van Tieghem, homme de loi à Gand, sans aucune qualité; Heyse, agent d'affaires, n'ayant pas la confiance publique, jouit d'une mauvaise réputation, sa nomination comme juge n'est qu'une spéculation pour se faire nommer notaire ». Maar intussen was rechter Heyse overleden, op 30 frimaire, jaar X. Van Hulthem, lid van het « tribunal » stelde op 26 prairial, jaar X, de volgende kandidaten voor aan de minister van justitie: als voorzitter Verstraete, gewezen rechter in de departementale rechtbank « citoyen distingué par ses connaissances, sa probité et l'affection de ses concitoyens »; in ondergeschikte orde de Guchteneere, oudste rechter. Over Heyse zegt hij « n'a pas de talents connus et ne jouit pas de toute la considération ». Hij stelde de Smet voor als plaatsvervangende rechter.

Op 23 messidor, jaar X, stelde de procureur-generaal Beyts voor de Guchteneere, oudste rechter, als voorzitter, de Smet, gewezen vrederechter van Maldegem als rechter, de Vliegheer, notaris te Waarschoot, waar hij ook « adjoint au maire » was, als plaatsvervangend rechter. De procu-

reur Pagès stelde voor als rechter Hughe « juge suppléant qui a droit à cette promotion » en de Smet om hem dan te vervangen als plaatsvervangend rechter. De prefekt drong aan ten voordele van Gracieux, de rechtbank voor van Tieghem en bestreed de kandidatuur van Hughe « qui est médecin et pas jurisconsulte ». Maar de Guchteneere werd benoemd en onmiddellijk nadien postuleerde hij en bekwam hij de plaats van vrederechter te Assenede, zodat de strijd voor het voorzitterschap moest herbeginnen.

Op 18 frimaire, jaar XII, stelde Beyts, procureur-generaal, de volgende kandidaten voor, ofwel Eggermont, licentiaat in de rechten, vrederechter van Oosterzele, wonende te Bottelaere, die, zegt hij, nederlands en frans spreekt, een kroostrijk gezin heeft en die te Eeklo zou gaan wonen, ofwel Després, advocaat te Brussel, tweetalig, die ook te Eeklo zou gaan wonen en hij voegt erbij: « j'aurais volontiers présenté Lebègue mais il n'est pas licencié, c'est un ancien procureur médiocre, bon juge sous un autre, mais pas pour présider et ce tribunal a besoin d'un jurisconsulte ». Van Hulthem, parlamentslid, stelde op 22 frimaire, jaar XII, Verstraete voor en als substituut Deurmaal, omdat zegt hij: « les deux juges Lebègue et Hughe, médecin, sont faibles et le juge suppléant van Tieghem est malade à Gand ». De Eerste-Voorzitter Latteur schreef het volgende op 25 frimaire, jaar XII: « J'ai proposé Lebègue, procureur et notaire à Gand avant la révolution, mais j'apprends que Verstraete, licencié-ès-lois, domicilié à Bouchaute, accepterait la place. Il serait difficile de trouver dans tout l'arrondissement une personne plus probe, plus instruite, plus estimée et les deux juges actuels sont trop faibles pour que l'on fasse un choix parmi eux ». Ook werd Verstraete benoemd op 6 frimaire, jaar XIII. Maar... door Keizerlijk decreet van 25 januari 1807 werd hij afgezet als voorzitter maar mocht rechter blijven, omdat hij dienstweigerars slechts tot 500 frank boete had veroordeeld. Hij protesteerde zeggende dat hij de straf had uitgesproken gevorderd door de Procureur, en dat deze niet gesanktionneerd werd, en deze, volgens hem, « un partisan was de la maison d'Autriche ». Hij voegde erbij: « je ne puis plus siéger à côté de ce fauteuil où j'ai présidé, j'ai suffisamment expié ma faute » en hij vroeg een plaats als rechter te Gent. Daar hij ze niet bekwam gaf hij zijn ontslag op 13 april 1808 ⁽⁴⁾. In zijn plaats werd uiteindelijk Lebègue benoemd op een gunstig verslag van de Eerste-Voorzitter die schreef: « c'est un homme droit, zélé, on lui doit l'organisation du tribunal ». Nochtans, pas voorzitter geworden, vroeg hij de plaats van rechter te Gent omdat, schreef hij: « vu mon âge, c'est pour ma facilité ayant ma maison à Gand », maar de Procureur-generaal verzette zich daartegen zeggende: « c'est vouloir devenir d'évêque meunier ».

Een verslag van 1809 aan de Minister zegt dat de voorzitter Lebègue « est un homme inepte ». In 1810 uiteindelijk vetrok hij naar Gent ⁽⁵⁾ en werd vervangen door Charles Goethals, « jurisconsulte âgé de 60 ans, fortuné » die de laatste voorzitter werd van de Rechtbank van Eeklo. De andere kandidaten waren geweest de rechters Genijn en Deurmael, Hubert-François Parez, advocaat te Gent, de Chavannes, substituut « qui quoique Français, possède très bien la langue flamande », Eggermont, advocaat te Gent, Desmet, vrederechter te Eeklo, Debbaut, griffier van de rechtbank van Gent, Imbert, advocaat te Brugge en Timothée van Damme, van Eeklo.

Wat nu betreft de plaats van griffier gebeurde ook het een en het ander. Daniel Koch, geboren te Vlissingen, was de eerste griffier doch overleed te Eeklo. Vier kandidaten kwamen op: van Tieghem, rechter te Eeklo, oud-advocaat van de Rade van Vlaanderen, veertig jaar oud; Duermaal, ook rechter, zes en dertig jaar oud; Jan Baptist de Porre, oud bediende van de griffie van de Rade van Vlaanderen « sans fortune » en Jacques-Guillaume Meyer, geboren te Gent in 1760, oud lid « du conseil des cinq cents et du corps

législatif», maar men verweet hem «d'être un ancien agent de Merlin et un meneur révolutionnaire». Doch de Procureur-generaal Beyts nam zijn verdediging op en schreef: «Il me paraît juste qu'un gouvernement aussi grand, aussi généreux, que celui sous lequel nous avons le bonheur de vivre ne fasse pas attention à toutes ces nuances et surtout n'écoute pas les passions haineuses et réactrices (sic)». Was het verslag van de Procureur-generaal niet beïnvloed door het feit dat de Merlin waarvan Meyer agent was geweest intussen graaf en procureur-generaal bij het Hof van Cassatie was geworden? Wat er ook van zij Meyer werd benoemd doch overleed te Eeklo op 17 mei 1805.

Zes kandidaten postuleerden zijn plaats: Claude-Alexis de Chavannes, substituut te Eeklo «ex-noble et capitaine d'artillerie», schreef de voorzitter van de rechtbank, van Tieghem, rechter te Eeklo, Duermael, rechter plaatsvervanger te Eenklo, Genyn, licentiaat in de rechten, oud-voorzitter van de rechtbank van Kaprijke toen keizer Josef II aldaar een rechtbank had ingericht met het oog op zijn rechterlijke hervorming, oud-schepen van Gent «qui a perdu son état par la révolution et est si pauvre qu'il a ouvert une école primaire», De Meyer, griffier van het vredegerecht te Eeklo, tevens «maire», van Wynckel, en Louis-Jacques de Beaune, wonende te Parijs, rue Saint-Martin 43, oud-griffier van vredegerecht in het departement des Deux-Nethes en die ook administratieve ambten had uitgeoefend te Antwerpen.

Het is de Chavannes die benoemd werd en hij bleef griffier tot in 1808. Toen ging hij terug zijn oude zetel van substituut harnemen in vervanging van Lievin de Boeck, overleden. In 1809 postuleerde hij een ander plaats maar de Procureur-Generaal Beyts schreef dat hij te Eeklo moest blijven omdat: «quoique né à l'intérieur de la France il parle le flamand et que cette connaissance est presque nécessaire à Eeklo»⁽⁶⁾, maar waarschijnlijk als troostmiddel werd hij tot ridder benoemd in het erelegioen. Later postuleerde hij nog te vergeefs de plaats van «procureur impérial» te Zierikzee, maar uiteindelijk werd hij als dusdanig benoemd te Leiden, plaats die hij op 13-1-1814 verliet om onderzoeksrechter benoemd te worden te Leuven. Na 1814 werd hij procurer des konings te Coullonniers en hij eindigde zijn loopbaan als griffier van het zevende arrondissement van Parijs. Toen de Chavannes de griffie verliet postuleerden twee rechters van Eeklo deze plaats, Genyn en Duermael. De Eerste-Voorzitter Latteur schreef «deux juges veulent démissionner pour une place moindre mais d'un traitement plus fort. L'un d'eux, Genyn, est sans fortune et a une famille nombreuse, l'autre est célibataire, mais son père vit encore». De Procureur-generaal Beyts schreef in zijn verslag: «il n'est pas conforme à la politique de nommer des juges greffiers», en hij stelde voor als kandidaat François-Bernard van den Hende, vijf en veertig jaar oud, licentiaat in de rechten en oud-advocaat bij de Rade van Vlaanderen, «probe, instruit, avocat à la Cour de Bruxelles, sait l'hébreu, l'arabe, comme le français, le latin et le flamand, ce qui est avantageux à Eeklo où le français ne fait encore aucun progrès. C'est le fils de l'ancien greffier d'Assenede et il me paraît juste qu'il soit établi dans une fonction qu'il remplira avec beaucoup d'honneur». Het is werkelijk wonderbaar dat zo een geleerde man geen hogere plaats kon krijgen... Een ander kandidaat was Hul'n, bediende van de griffie te Gent. Doch men benoemde Pauwels, griffier van Kaprijke die niet postuleerde en niet aanvaardde, toen Brou, die pas een jaar bleef, vervangen werd door Regnault die op zijn beurt na een jaar vervangen werd door een zekere Rieff die de laatste griffier was van de rechtbank van Eeklo. Toen Verstraete, oud-voorzitter, geretrogadeerd tot rechter ontslag nam, kwamen op als kandidaten voor de plaats van

rechter, Hennein, advocaat vóór 1789, veertig jaar oud, hebbende 4.000 fr. inkomen, Cornelis van Bouchaute, vijf en veertig jaar oud, hebbende 8.000 fr. inkomen, en Tigelberg van Hulst, met dezelfde fortuin. Hennein werd benoemd door keizerlijk dekreet van 13 januari 1808 doch hij bleef in functie want toen men in 1809 tot de reorganisatie van de rechtbanken overging, (men dacht zelfs eraan Eeklo als rechtbank af te schaffen, «ce tribunal, sauf Genyn, mérite peu d'estime» schreef de Procureur-generaal), werd de rechtbank op volgende wijze samengesteld: Liévin Lebègue, voorzitter, (een verslag zegt dat hij 13.000 fr. inkomen had per jaar...), Duermael en Genyn, rechters, Eghels, Cornelis en de Smet, plaatsvervangende rechters, Pagès, Keizerlijke Procureur, de Chavannes de la Giraudière, substituut en Regnault, griffier. Later werden dan Cornelis in 1812 en de Smet in 1813 als rechters benoemd.

Wat betreft de staande magistratuur zijn er heel wat minder veranderingen geweest. Voor de eerste rechtbank van Sas-van-Gent werd Pulinx benoemd als commissaris van de regering. Bij de éénmaking van de rechtbanken werd hij rechter te Gent waar hij dan ook bleef (?) en het is bij de oprichting van de rechtbank in 1800 dat een rechter te Gent, Pagès, van franse oorsprong, procureur werd, hij was toen twee en dertig jaar oud. Tevergeefs postuleerde hij het Hof van Brussel. Een verslag van 1809 zegt dat «il a une mauvaise réputation et des talents nuls». Hij werd afgezet in 1809 wegens onregelmatigheden en liet zich inschrijven als advocaat te Eeklo. Wij vinden hem terug in 1815 te Parijs waar hij een brochure publiceerde: «Opinions et aperçus de Raymond Pagès, ancien magistrat et ancien membre du collège électoral du département de l'Escaut sur la formation de la représentation nationale».⁽⁸⁾ Hij werd vervangen door Hubert-François Parez, advocaat te Gent. De andere kandidaten waren: de substituut de Chavalles die met Pagès niet overeenkwam, Albert, rechter in de criminele rechtbank te Gent, en Liefmans die een plaats wenste te Oudenaarde maar die aldaar niet kon benoemd worden omdat hij de schoonzoon was van de procureur en die, zegde de Procureur-generaal: «conviendrait mieux à Eeklo». Toen Chavannes, van substituut, griffier werd, werden als kandidaten substituut voorgesteld door de Voorzitter, Antoine-Joseph van Tieghem, Jean-François Genyn, Pierre-Jacques de Smet en Charles-Aloys Mailliard de Frènes, deze laatste, zegde de Procureur-generaal: «très médiocre avocat de cinquante ans». De procureur Pagès stelde voor Fousel, politie-commissaris te Gent, Pierre-Bernard de Vliegheer, baljuw van Waarschoot vóór de Franse omwenteling, nu politie-commissaris aldaar en de Beaune, secretaris van de «sous-préfet» van Eeklo en oud-procureursklerk, doch De Roeck werd benoemd en overleed in 1811. Toen kwam de Chavannes terug op het parket als substituut en toen hij te Leiden als procureur benoemd werd, werd zijn plaats gepostuleerd door Cornelis, plaatsvervangende rechter te Eeklo, aan wie men verweet: «sa répugnance à parler en public» en werd Lambelin, griffier van de politierechtbank van Mechelen, benoemd. Hij kwam uit een zeer oud geslacht van Rijsel waar hij geboren was op 6 september 1770. In 1814 keerde hij terug naar Frankrijk en werd hij rechter te Montreuil-sur-Mer. Toen Napoléon terug kwam van het eiland Elba werd hij gepromoveerd tot keizerlijke procureur te Douaai, belangrijker post, doch na de val van Napoléon werd hij terug naar zijn zetel van Montreuil-sur-Mer verzonden. Hoogstwaarschijnlijk kon hij zich niet aanpassen aan het regiem van de Bourbons want hij nam ontslag op 4 september 1822 en werd dan herbergier te Rijsel waar hij volledig geruineerd overleed op 7 januari 1831.

Over de plaatsvervangende rechters is er niet veel te zeggen, enkel dat Amoreau, griffier te Gent, zich als plaatsvervangende rechter deed benoemen in 1811 doch

onmiddellelijk nadien in dezelfde hoedanigheid naar Gent verplaatst werd.

In 1814, toen de rechtbank afgeschaffd werd, werd de voorzitter, Goethals, rechter benoemd te Gent, de rechter de Smet, vrederechter te Eeklo, de procureur Parez, rechter te Gent, de plaatvervangende rechter Eghels, notaris te Maldegem en de rechter Genyn, rechter te Dendermonde⁽⁸⁾.

Om een idee te geven van de personen die rond de rechtbank de rechterlijke wereld van Eeklo samenstelden zullen wij zeggen dat men in 1811 als avoués vindt: Jean Carion, Charles Boghaert, Dierckx, wonende te Eeklo, Eggermont en van den Driessche te Gent, als advocaten te Eeklo, Carion, Dierckx, Boghaert en Eghels, als deurwaarders, Godinau, Durieux, Vogelensang, Dermul, van Autryve, De Cock en Drosbeke te Eeklo, De Wispelaere te Bassevelde, Claudou te Maldegem, Kleyn te Hulst, Barthel te Watervliet, Boxstaele en De Meulemeester te Kaprijke, Van Belle te Assenede. Als commies-griffier vinden wij in 1811, Constant-Alexis Verburght.

* * *

Op eerste gezicht zou men denken dat de geschiedenis van een zo kleine rechtbank, gelegen in de achtergrond van de provincie, zeer rustig moet geweest zijn. Integendeel was ze tamelijk woelig. Gedurende veertien jaar vijf voorzitters waarvan een afgezet wegens politieke redenen, een procureur gerevokeerd, tal van intrigues voor postulaties en benoemingen. Het was in het grote Franse Keizerrijk een microcosmes met eigen passies in een kleine stad waar weinig inwoners zich nog herinneren dat zij eens hoofdplaats was van een rechterlijk arrondissement.

Ph. VAN HILLE
advokaat te Gent.

- (1) Archives Nationales te Parijs, BB/5-275 en 276.
- (2) Mr. P.J. van Bortel, Zeeuws Vlaanderen, westelijk deel voor en tijdens de Franse Overheersing.
- (3) Hij werd geboren te Sint-Niklaas-Waas en was gehuwd met Anna Maria Janssens.
- (4) Het is niet het enig voorbeeld van een magistraat door de franse overheid getetrogadeerd. Op 17 mei 1811 werd Eeman, voorzitter van de rechtbank van Dendermonde tot rechter te Eeklo enz. Zijn kleinzoon raadshier in het Hof Pierre Jacques Limpens waarvan de Procureur Generaal schreef: « je ne le trouve pas très fort, mais pour ce petit tribunal je ne trouve rien de mieux ».
- (5) Waar hij rechter bleef tot 17 mei 1820, datum van zijn overlijden op 79-jarige leeftijd. Hij was achtereenvolgens griffier van Mariakerke, notaris en procureur te Gent, rechter te Eeklo enz. Zijn kleinzoon raadshier in het Hof van Beroep te Gent werd gekozen door Eeklo als lid van het nationaal congres in 1830.
- (6) Op 25 brumaire jaar X huwde hij te Watervliet met Philippine Caroline Françoise du Bosch, zuster van de beroemde du Bosch, een zeer fransgezind revolutionair, ook afkomstig uit Watervliet.
- (Zie over hem Nève, Gand sous la Domination Française, blz. 356).
- (7) Jean Michel Ghislain Pulinx geboren te Gent op 13 mei 1762, zoon van Jean Bernard procureur generaal bij de rade van Vlaanderen, echtgenoot van Julia Maria Gislena Sabbe. Zijn vader als procureur generaal had veel last met de patriotten tijdens de brabantse omwenteling. « Fait prisonnier par les révolutionnaires, il vit sa maison pillée et sacagée, ses papiers, meubles et effets brulés, promené et maltraité par la populace dans les principales rues de la ville, et enfermé avec son fils Jean dans un cachot infect. Délivré neuf mois après par les autrichiens il mourut suite aux mauvais traitements endurés. Les gouverneurs généraux donnèrent une pension à ses filles et ordonnèrent à tous les départements de procurer des fonctions à ses fils » (Van Dyck, bl. 356).
- (8) De rechter Duermaal had in 1811 Eeklo verlaten om substituut, dan rechter te worden te Antwerpen. In 1830 werd hij door het voorlopig bewind als orangist van ambtswege op pensioen gesteld terwijl zijn voorzitter en ondervoorzitter eenvoudig afgezet werden.

BOEKBESPREKING

Publiek en administratief recht. — Deel I en II, Keurbibliotheek, Uitgegeven onder de Wetenschappelijke leiding van Prof. A.W. Vranckx, losbladig. — Brugge. Die Keur. — 1968.

In de Keurbibliotheek van de wetteksten, uitgegeven door de uitgeverij Die Keure, verschenen reeds de Nederlandse tekst van het Burgerlijk Wetboek, van de bijzonderste strafwetten en van het Gerechdelijk Wetboek.

Thans werd ook onder de titel « Publiek Recht » een verzameling gepubliceerd van de bijzonderste teksten betreffende het publiek en het administratief recht.

Het is een bundel die bijzonder welkom zal zijn omdat wij in ons land in het Nederlands nog geen dergelijke uitgave bezitten.

Al de grote teksten zijn hier aanwezig. Naast de grondwet vanzelfsprekend de provinciale wet en de gemeentewet en verder, in alfabetische volgorde, al wat betrekking heeft tot de bevolking, de burgerlijke stand, het gemeentepersoneel, de kerkbesturen, de kerkhoven, de onteigeningen, de polders en wateringen, de Raad van State, de stedenbouw, het gebruik der talen, de waterlopen en wegen, tot zelfs de Rechten van de Mens toe.

De uitgave is losbladig zodat wijzigingen en aanvullingen steeds mogelijk zijn.

Dit nieuw deel der Keurbibliotheek van de uitgeverij Die Keure zal met veel genoegen gebruikt worden door juristen en ambtenaren die er alles zullen in vinden wat ze voor hun dagelijkse praktijk behoeven. R.V.

Pieter Heurterre, Henri Boonen, Frederik Erdman. — **Modellen voor de rechtspraktijk.** — Brugge, Die Keure. 1968.

Drie Antwerpse advocaten, Mr. Pieter Heurterre, Mr. Henri Boonen en Mr. Frederik Erdman, hebben het moedige initiatief genomen een verzameling van formulieren voor de procedure, zoals ze voorzien is in het nieuw Gerechdelijk Wetboek, samen te stellen.

Het is een reusachtige onderneming, doch het is de bedoeling van de samenstellers zeer geleidelijk enkele modellen van formulieren uit te werken en deze te publiceren als bijlage tot de maandelijke nummers der Omnileg'e.

Op deze wijze zullen de talrijke abonnees op dit tijdschrift zeer gemakkelijk kunnen kennis nemen van de voorgestelde formulieren en zal na verloop van tijd uiteindelijk een volledig formulierboek bijeengebracht kunnen worden.

De Uitgeverij, Die Keure heeft voor het verzamelen dezer modellen een mooie band laten vervaardigen waarin de verschillende formulieren losbladig kunnen samengebondeld worden.

Tot nog toe hebben de stukken die gepubliceerd werden betrekking op de rechtsbijstand.

Andere sectoren van het Gerechdelijk Wetboek zullen volgen en, na afzienbare tijd, zal aldus een voortreffelijk formulierboek gevormd worden dat aan de praktijk heel wat diensten zal bewijzen.

Wij hopen dat dit gelukkig initiatief regelmatig verder zal uitgewerkt worden. R.V.

Abonneert U op Rechtskundig Weekblad

Tienjarig bestaan van het Interuniversitair Centrum voor Rechtsvergelijking

Het tienjarig bestaan van het Interuniversitair Centrum voor Rechtsvergelijking werd op 6 december 1968 met een bijzonder luisterrijke Academische Zitting herdacht in aanwezigheid van talrijke personaliteiten uit binnen- en buitenland.

De Voorzitter van het Centrum, Professor J. Dabin, geeft een historisch overzicht van de ontwikkeling en van de doelstellingen van het Centrum, waarna Professor W. J. Ganshof van der Meersch, Ondervoorzitter van het Centrum tevens Ondervoorzitter van het « Institut de Droit Comparé », ook namens deze Vereniging het Centrum een grote bloei toewenst.

De rol van het Centrum en diens bijdrage tot de rechtsvergelijking worden door Professor J. Limpens, Directeur van het Centrum, toegelicht. De voornaamste objectieven van het Centrum zijn het oppuntstellen van een ruime documentatie (het beschikt over een unieke onomastische catalogus), het verstrekken van een zo actueel mogelijke informatie (een vijftigtal sprekers met wereldfaam werden uitgenodigd) en het wetenschappelijk onderzoek (het Centrum heeft een drieëntwintigtal publikaties op zijn naam, waarvan vijftien in boekvorm). De internationale uitstraling van het Centrum heeft tot navolging aangespoord, o.m. in de Scandinavische landen, terwijl de Algemene Vergadering van de Verenigde Naties naar diens werkzaamheden heeft verwezen. Daarnaast heeft het meerdere colloquia georganiseerd, of daaraan medegewerkt: in 1964 over de uitgifte en verspreiding van effecten, in 1967 over « De erkenning en de toepassing van de economische en sociale rechten », in 1968 over de « Administration of Law Training Programs » en eveneens in 1968 een uiterst merkwaardig rechtsvergelijkend studieprogramma over Amerikaans en Europees recht, in samenwerking met de « State University of New York at Buffalo » en het Instituut voor Europese Studiën van de Vrije Universiteit te Brussel.

De toekomstperspectieven worden op behendige wijze uiteengezet door Professor G. Schrans en de Heer G. Horsmans, navorsers bij het Centrum. Verder worden gelukwensen uitgebracht door Professor Ch. J. Hamson, Voorzitter van de Académie Internationale de Droit Comparé, door Professor B. T. Blagojevic, Directeur van het Institut de Droit Comparé van de Universiteit te Belgrado, door Professor E. von Caemmerer, Voorzitter van het Gesellschaft für Rechtsvergleichung, evenals door de Heer P. Vermeylen, Minister van Nationale Opvoeding, die tevens wijst op de sociologische en relativerende rol van de rechtsvergelijking.

Daarna houdt Professor René David, Professor aan de Faculté de Droit et des Sciences économiques de l'Université de Paris, een voordracht met als thema « Deux conceptions de l'ordre social ». In de bijzonder briljante stijl die hem eigen is, onderzoekt Professor David de tegenstelling tussen de Westerse en de Oosterse opvattingen met betrekking tot het recht en diens rol in de samenleving.

Het Westen, met inbegrip van de Islam-landen, en in tegenstelling tot het Oosten, erkent en cultiveert het recht. Het is de techniek voor de vestiging van de maatschappelijke orde, de beveiliging tegen anarchie, en is daarom nuttig en noodzakelijk. De beslechting van geschillen, de beteugeling van misdrijven, wordt voorgelegd aan de rechter, een bij uitstek onafhankelijke persoon, die beslist in functie van een stelsel van rechtsnormen.

Gans anders is de opvatting in het Oosten, waaronder de spreker hoofdzakelijk Azië en Afrika verstaat. Aldaar bestaat een afschuw voor het recht. De harmonie van de

samenleving is de essentie (Confucius). Misdrijf of geschil zijn schendingen van deze harmonie en het herstel ervan geschiedt door bemiddeling of verzoening, onder al dan niet grote druk afgedwongen. Aldus verwezenlijken de partijen zelf het herstel van de harmonie, aanvaardt de beschuldigde zelf zijn veroordeling, zonder dat er sprake is van de toepassing van een rechtsregel. De tussenkost van de rechter wordt beleefd als een schande, zelfs indien zijn taak beperkt blijft tot een — soms opgedrongen — verzoening.

Het rechtstelsel, dat door de Japanners, in sterke gelijkenis met de Westerse stelsels, werd opgebouwd, moet veeleer beschouwd worden als een « jus gentium », een recht voor vreemdelingen. Geschillen tussen Japanners worden in feite door bemiddeling of verzoening opgelost. Ook de politie en de rechter hebben een rol van verzoening en onderhandeling. Indien evenwel een van de partijen in de boosheid volhardt, en beroep doet op de rechtbank, heeft deze het recht hetzij het geschil te beslechten, hetzij, zoals zij meestal doet, partijen te verplichten tot onderhandelingen, waaraan nochtans de rechter zelf geen deel neemt.

Ook in de z.g. socialistische samenlevingen is deze tegenstelling duidelijk merkbaar. In de Sowjet-Unie, waar het recht — theoretisch althans — als een overbodige norm wordt beschouwd, is tijdens de overgangperiode het beginsel van de socialistische wettelijkheid de hoogste norm. Aldus beleeft de triomf van het recht een hoogtepunt. De Chinese Volksrepubliek daarentegen, is na zekere tijd hiervan afgeweken. Aldaar wordt de verzoening nagestreefd in conciliatiecommissies opgericht in het kader van de syndicaten, de lokale communauteten, enz. Zij bewerkstelligen het herstel van de maatschappelijke harmonie, zoals deze haar uitdrukking vindt in de leerstellingen van Mao. Zo men in Japan nog gewag kan maken van scheidsrechterlijke activiteiten in de betrekkingen met vreemdelingen, is het daarentegen opvallend dat het Chinese Arbitragehof tot nu toe geen enkele beslissing heeft gevelnd en dat slechts zelden wordt afgeweken van de regel der verzoening, zelfs voor de oplossing van geschillen met vreemdelingen.

Tenslotte bracht Professor David ter overweging welk van beide stelsels de voorkeur verdient. Zo het recht zijn waarde ontleent aan zijn doelmatigheid, en het daarenboven de op de principiële gelijkheid der mensen berustende menselijke waardigheid kracht bijzet, moet worden toegegeven dat deze opvattingen niet zonder meer overgeplaatst kunnen worden in Afro-Aziatische context, waar het recht niet de uiting is van een moreel gegeven en waar evenmin de gelijkheid van de mensen wordt beleefd zoals in het Westen.

Evenwel dienen wij behoeft te zijn voor de uitwassen van het individualisme, zoals deze zich soms in de rechtspraktijk weerspiegelen. Het recht is slechts een regeling van conflictsituaties. Professor David is dan ook de mening toegedaan dat het samenleven in sterke mate door de verzoening beheerst zou moeten worden. Dit geldt evenzeer voor de internationale als voor de nationale rechtsorde.

Deze boeiende voordracht heeft zeker bij alle toehoorders veel stof tot nadenken gegeven en betekent een ware uitnodiging tot het rechtsvergelijkend onderzoek.

MEDEDELINGEN

Studiedag van de Belgische Vereniging voor Europees Recht.

« Het Economisch recht na de fusie der Europese Gemeenschappen ».

Op 6 december jl. organiseerde de Belgische Vereniging voor Europees recht te Oostende haar eerste Nederlandstalig colloquium. Tijdens deze studiedag werd het economisch recht en de fusie der Europese Gemeenschappen besproken.

Preadviseurs waren Prof. Dr. G. Van Hecke, Decaan van de Faculteit der Rechtsgeleerdheid te Leuven, en Prof. Dr. P. Verloren van Themaat, Hoogleraar in het sociaal-economisch recht aan de Rijksuniversiteit te Utrecht.

Prof. G. van Hecke handelde over het communautair economisch recht. Hij stelde vast dat de fusie der executieven geen einde heeft gesteld aan het verschil tussen de materiële regelen in de drie verdragen. Bij de fusie van deze verdragen lijkt het aangewezen het E.E.G.-verdrag te nemen als uitgangspunt: het doel en de middelen van de algemene economische politiek; de industriële politiek; de verschillen in het mededingingsrecht: discriminatieverbod en verkoop volgens prijslijst, administratieve machtiging voor concentraties, de verhouding tussen gemeenschapsrecht en nationale regelingen. Elk van deze verschillen werd door de preadviseur uitgediept. Als besluit drukte hij de wens uit dat eigen regels voor kolen zouden gelden in het kader van de gemeenschappelijke energiepolitiek en bepleitte hij de erkenning van de noodzaak van een industriële politiek voor bepaalde sectoren.

Als tweede preadviseur besprak Professor Dr. P. Verloren van Themaat het nationaal economisch recht na de fusie der gemeenschappen. Hij kwam tot de conclusie dat de autonome toepassing van een groot deel van de nationale economische wetgeving in een volledig gerealiseerde Gemeenschappelijke Markt onmogelijk of minder effectief wordt, of althans tot ernstige concurrentievervalsingen kan leiden. Harmonisatie van de betrokken nationale wetten stuit o.m. op de moeilijkheid dat het veelal om machtigingswetten gaat, waarvan harmonisatie onvoldoende is zonder harmonisatie van het uitvoeringsbeleid. De vraag is dan of het E.E.G.-Verdrag een bevredigende oplossing van dit probleem toelaat; zoniet moet dan bij de fusie der Gemeenschappen niet in nieuwe bevoegdheden van de Gemeenschapsinstellingen worden voorzien, naast de bevoegdheden die reeds bestaan t.a.v. landbouw, vervoer en in- en uitvoer? Tot besluit beklemtoonde Prof. Verloren van Themaat de urgentie van de inventarisatie en het rechtsvergelijkend onderzoek van het economisch recht van de zes Lid-Statens.

Na deze twee glasheldere uiteenzettingen — welke over enkele weken in dit tijdschrift zullen worden opgenomen — en een heerlijk noenmaal, volgde een levendig debat, waarin ook o.m. de Heer A.M. Donner, Voorzitter van de Nederlandse Vereniging voor Europees Recht, die deze dag met zijn aanwezigheid had willen vereren, het woord nam. De studiedag werd besloten met een receptie op het stadhuis van Oostende.

Voor inlichtingen over, of toetreding tot, de Belgische Vereniging voor Europees Recht, kan men terecht bij de secretaris, Professor L.P. Suetens, 17 Groot Begijnhof, Leuven.

TIJDSCHRIFTEN

Omnilegie, jg. 1968, nr. september 1968.

Wetgeving.

De Gemeente, jg. 1968, nr. 11.

Wastiels F., Over verkavelingen, prijzen van bouwgronden en grondbeleid. — Verhasselt J., Verzorg uw taal!

De gerechtsdeurwaarder, jg. 1968, nr. 11.

Teekens M., Regeling incassokosten in strijd met de wet? — Harshagen I., Een belangrijk vonnis in de Franse rechtspraak.

Advocatenblad, jg. 1968.

Polak C.H.F., Rechtsbijstand on- en minvermogenen. — Simons D., Verhoogde rechtsbescherming. — Beekhuis C. H., Het voor advocaten en procureurs tijdens de Republiek geldende tuchtrecht II. — Verpaalen O.A.C., Tuchtrechtelijke bestraffing van leden van een raad van toezicht.

Nederlands Juristenblad, jg. 1968, nr. 42.

Hommes H.J., Iets over Rechtsbeginselen I. — Gerbrandy S., Met list of kunstgreep vervaardigde foto's. — Scheffer J.W., Andermaal: de nota's van de commissies voor de verzoekschriften uit de beide kamers der Staten-Generaal.

Journal des Tribunaux, jg. 1968, nr. 4638.

de Suray J., Urbanisme et droit de propriété.

Annales de Droit, jg. 1968, nrs. 3-4.

Wigny P., Voorwoord. — Cambier C., Principes de l'organisation judiciaire. — Horsmans G., Le tribunal de commerce. — Taquet M., La juridiction du travail. — Lahaye M., Le juge de paix. — Philips R., Le juge dans l'action judiciaire. — Meeus A., Le ministère public dans l'action judiciaire. — Van Compennolle J., Théorie des actes et des délais. — Rigaux F., Théorie des nullités. — Trousse P.E., Théorie des voies de recours. — Liénard R., Saisies conservatoires et voies d'exécution.

Revue Générale des Assurances et des Responsabilités, jg. 1968, nr. 9.

Frédéricq M.S., Problèmes de l'assurance sur la vie et principalement de l'assurance de groupe, liés à la mobilité internationale de la main-d'œuvre.

Recueil Dalloz Sirey (Parijs), jg. 1968, nr. 41.

Notes de jurisprudence.

Nr. 42.

Pirovano A., De la corrélation existant entre la règle de la suspension des poursuites individuelles et la procédure de vérification des créances.

Northwestern University Law Review, jg. 1968, nr. 3.

Chaturvedi M.N., Legal Protection Available to Federal Employees Against Wrongful Dismissal. — Broude R.F., Toward a New Fraudulent Conveyance: The Trustee in Bankruptcy and the Usurious Lender.

Abonneert U op het "Rechtskundig Weekblad"