

Rechtskundig Weekblad

Vereniging zonder winstoogmerk

Verschijnt elke zondag

Abonnementsprijs : 1.000 fr. per jaar

Postrekening nr. 3185.22

Beheer en Redactie : Prof. Mr. Ridder René VICTOR, Britselei 40, 2000 Antwerpen

INZAKE ROEREND GOED GELDT BEZIT ALS TITEL, DOCH NIET ALS WETTIGE TITEL

Bij het voorbereiden van een nieuwe uitgave van deel V van het *Traité de droit civil belge* stuitte ik, voor de zoveelste keer, op de beruchte spreuk : Inzake roerend goed geldt bezit als titel (art. 2279, lid 1, B.W.). Dit zou voor sommigen een der duisterste bepalingen zijn uit het Burgerlijk Wetboek.

Ik meen, dat ik eindelijk ⁽¹⁾ een elegante uitleg heb gevonden. Ziehier de tekst die in deel V zal verschijnen, onder nr. 1032.

1032. *Dubbelzinnigheid*. — A. - De regel « Inzake roerend goed geldt bezit als titel » gaat terug tot een spreuk uit het oud-Franse recht (*infra*, nr. 1033). En die spreuk heeft al de voor- en nadelen van zovele andere spreuken : ze is kernachtig, enerzijds, en dus gemakkelijk te onthouden (daar kwam het op aan), doch anderzijds is ze onvolledig en dubbelzinnig.

Dubbelzinnig is vooral het woord « titel ». Dit kan immers betekenen :

a) in ruime zin : elke wijze om eigendom te verkrijgen (art. 711-712 B.W.), zoals erfopvolging, kontrakt, verjaring, enz.

b) in enge zin : een feit dat de eerlijkheid van het verkrijgen bewijst, zoals in de uitdrukking « een wettige titel » (art. 2265 B.W.), *justa causa*.

Welnu, indien men artikel 2279, lid 1, in deze enge zin leest, dan wordt die bepaling inderdaad onbegrijpelijk.

Leest men het echter in de ruime zin, dan klaart alles op. Dat zal het voorwerp uitmaken van dit betoog.

B. - Artikel 2279 behoort tot Titel XX van boek III, *De verjaring* (art. 2219 en volg.), meer bepaald tot het Hoofdstuk *Tijd die voor de verjaring vereist is* (art. 2260 en volg.).

Nu, die tijd verandert, naar de materies : 30 jaar (art. 2262), 10 à 20 jaar (art. 2265, 2270), 5 jaar (art. 2273, 2276, 2277), 2 jaar (art. 2273), één jaar (art. 2272), 6 maand (art. 2271).

En artikel 2279 ? Daar vinden we twee termijnen : 3 jaar (lid 2) en... nul (lid 1). Inderdaad, de spreuk « Inzake roerend goed... » is niets anders dan een verjaring, waarvan de termijn tot nul herleid is. Inzake roerend goed huldigt artikel 2279 *één dadelijke verjaring* ⁽²⁾.

C. - Dat klinkt wel paradoxaal. Is soms elke verjaring

niet gekenmerkt door een termijn ? Hoe kan men zich een verjaring inbeelden, zonder termijn ?

In deze zin dan, dat artikel 2279, lid 1, al de vereisten der verkrijgende verjaring stelt ⁽³⁾, behalve de termijn.

Welke zijn die vereisten ?

1° Een wettige titel, *justa causa*, - zoals in artikel 2265, inzake onroerend goed.

2° Goede trouw, - zoals in artikel 2265.

3° Een voor verjaring geschikt bezit (art. 2229).

Zodra deze drie vereisten verenigd zijn, wordt de bezitter van een lichamelijk roerend goed tot eigenaar, zonder dat men naar het vierde vereiste der verkrijgende verjaring hoeft te zoeken :

4° Een termijn.

D. - Maar waartoe die haastige verjaring, waartoe dit afzien van alle termijn ?

Terwille van de handel, d.i. van een vrije en vlotte omloop van roerende zaken.

Handel berust hoofdzakelijk op : kopen om te verkopen. En welke zaken zijn daartoe bij uitstek geschikt ? Koopwaar, lichamelijk roerende zaken. Moest de koper van dergelijke zaken het verstrijken afwachten van een verjaringstermijn, hoe kort ook, hij zou in zijn handel verlamd worden. Hij zou niet dadelijk kunnen verkopen. Hij zou onder de bedreiging staan van een mogelijke vindikatie vanwege een vorige eigenaar. Hij zou moeilijk een nieuwe koper vinden ; want wie zal er kopen, als hij weet dat zijn verkoper nog onder de bedreiging staat van een vindikatie vanwege een vorige eigenaar ?

Wil men dus dat koopwaar vlot omloopt, dan moet men de kopers op voorhand gerust stellen. En de beste wijze om ze gerust te stellen bestaat er in, *alle vindikatie vanwege derden uit te suten*.

Daartoe is vereist, doch daartoe volstaat, dat de verkrijging eerlijk is gebeurd. En een verkrijging is eerlijk gebeurd, wanneer ze de hoger vermelde vereisten verenigt :

... een wettige titel, - die bewijst, dat de verkrijger de zaak niet heeft gestolen, maar dat ze hem door de vorige eigenaar vrijwillig is afgestaan : een koop, b.v. ;

... goede trouw, - d.i. de overtuiging van de verkrijger, dat ook zijn verkoper de zaak niet had gestolen ;

... een bezit « als eigenaar », - ongedwongen, openlijk, vrij.

E. - Ik zeg dus dat de verkrijger al de vereisten der verkrijgende verjaring moet verwezenlijken, behalve de termijn. Hij moet o.m. een wettige titel (koop, schenking, enz.) kunnen voorleggen.

Maar zegt artikel 2279 niet precies het tegenovergestelde? « Geldt bezit als titel »: wat kan dat anders betekenen dan dat het bezit de verkrijger van de plicht ontslaat, om een wettige titel voor te leggen? dat zulke titel in het bezit zelf besloten ligt?

Hier hebben we juist de dubbelzinnigheid, waarop ik in het begin van dit betoog heb gewezen. Wanneer de vereisten van artikel 2279 verenigd zijn, dan geldt bezit als titel *in ruime zin*, als *wijze van eigendomsverrijking* (art. 712); doch nooit geldt bezit als titel *in enge zin*, als *wettige titel*, als *justa causa*, als bewijs van een *eerlijk* verkrijgen (art. 2265).

M.a.w.: nooit wordt een bezitter ontslagen van de plicht, een wettige titel voor te leggen; want er bestaat geen ander middel, om een eigendomsrecht te staven.

Stel dat mijn eigendomsrecht betwist wordt. Welke is dan mijn spontane reactie? Ik protesteer: « Ik heb de zaak gekocht, bij die en die », of « Die en die hebben me de zaak geschonken, vermaakt », of nog « Ze werd me in die en die verdeling toegewezen ». En wat is die koop, of die schenking, of dit legaat, of die verdeling, - zoniet een wettige titel, een *justa causa*, in de enge zin van artikel 2265?

Nog nooit heeft een bezitter volstaan met te zeggen: « Ik ben toch wetmatig eigenaar, vermits ik bezit? » Met zo'n redenering wordt ieder dief tot eigenaar; want ook een dief bezit, « als eigenaar », zonder de minste bedoeling om de zaak aan wie ook terug te geven.

F. - Samenvattend:

Inzake (lichamelijk) erend goed geldt (eerlijk verkregen) bezit als titel, in ruime zin (wijze om eigendom te verkrijgen, art. 712). Zo'n bezit geldt immers als verjaring; en verjaring is een wijze om eigendom te verkrijgen (art. 712).

Maar tot staving van een eerlijk verkrijgen dient de bezitter o.m. voor te leggen: een wettige titel (in enge zin, art. 2265). Artikel 2279 ontslaat hem geenszins van zulke plicht: die plicht is impliciet in artikel 2279 besloten, gelet op de plaats van deze tekst in de materie van de verjaring.

Prof. René DEKKERS.

(1) Ik heb reeds 25 jaar van mijn elfven aan de studie en het onderwijs van het burgerlijk recht besteed: juist geteld.

(2) Daarom schreef ik, in de 2e uitgave van mijn *Handboek burgerlijk recht* (1972), deel I, nrs 929 e.v.: inzake roerend goed geldt bezit als *termijn*. Ik blijf die zienswijze trouwens aankeven. Doch genoemde formulering had het nadeel, dat ze de tekst van artikel 2279 wijzigde. Nu laat ik die tekst ongewijzigd, doch ik interpreteer hem in ruime zin (art. 712).

(3) Luik, 1 juni 1965, *Jur. Liège*, 1965-66, 193.

HET INTERNATIONAAL PRIVAATRECHT OP EUROPESE WEGEN: HET VERDRAG VAN BRUSSEL OVER DE RECHTERLIJKE BEVOEGDHEID EN DE TENUITVOERLEGGING

Inleiding.

Op 1 februari 1973 is het *Verdrag van Brussel* (1) betreffende de rechterlijke bevoegdheid en de tenuitvoerlegging van beslissingen in burgerlijke en handelszaken in werking getreden tussen de zes oorspronkelijke E.E.G.-landen (2). Na acht jaar onderhandelingen was op 27 september 1968 te Brussel een Verdrag ondertekend geworden dat de vereenvoudiging beoogde van de formaliteiten waaraan de wederzijdse erkenning en tenuitvoerlegging van rechterlijke beslissingen onderworpen zijn, zoals door artikel 220, al. 4 van het E.E.G.-Verdrag voorgeschreven was.

Op dit punt toonde een vergelijkende studie tussen de rechtsstelsels van de zes oorspronkelijke E.E.G.-landen belangrijke afwijkingen aan, die onbetwistbaar van aard waren om de goede werking van de Gemeenschappelijke Markt te belemmeren (3). Zo kende Nederland zelfs geen erkenning van buitenlandse vonnissen, erkende Duitsland deze slechts op voorwaarde van wederkerigheid, verleende België aan zijn rechters, althans theoretisch, het recht van herziening en had het, evenals Italië, represaillemaatregelen voorzien tegen de Franse en Luxemburgse nationaliteitsvoorrechten. De bilaterale verdragen (4) die verschillende E.E.G.-landen hadden afgesloten, hebben de toestand door hun verscheidenheid nog ingewikkelder gemaakt. Sommige verdragen huldigden het stelsel van de rechtstreekse bevoegdheid, andere gaven de voorkeur aan de onrechtstreekse bevoegdheid. Deze uiterste verscheidenheid van rechtsstelsels en het praktisch anarchisch karakter van deze materie lieten Bellet toe te spreken van een « staat van gewapende vrede » (5).

De verdragen met onrechtstreekse bevoegdheid beperken zich tot de procedure van erkenning en tenuitvoerlegging. De verdragen met rechtstreekse bevoegdheid bepalen zowel de bevoegdheid van de rechter van de

Staat waar het oorspronkelijk vonnis wordt geveld, als de bevoegdheid van de rechter die het exequatur verleent (6). In de rechtsleer worden deze verdragen daarom « dubbele » verdragen genoemd. De Commissie die onder het voorzitterschap van Professor Bulow belast werd met de voorbereiding van de Conventie heeft de voorkeur gegeven aan het stelsel van de rechtstreekse bevoegdheid. Een dubbel verdrag heeft het voordeel dat de pleiters onmiddellijk weten bij welke rechtbank zij de zaak moeten aanhangig maken, dat zij zo nodig de onbevoegdheidsexceptie kunnen opwerpen en dat zij alle waarborgen hebben voor de uiteindelijke erkenning en tenuitvoerlegging (7).

I. Het toepassingsgebied.

Zoals in de Preambule vermeld staat, stelt het Verdrag de bevoegdheid vast van de verdragsluitende partijen in *internationaal* verband. Het Verdrag vindt dus slechts toepassing, wanneer er « elementen van buiten » optreden. Goldman wijst er evenwel op dat de regels van vereenvoudigde rechtspleging inzake erkenning en uitvoerbaarheid hun toepassing vinden op elk vonnis dat binnen de Gemeenschap wordt geveld, ongeacht de al dan niet internationale oorsprong van het geschil, vermits het vonnis door het louter feit van zijn uitvoer internationaal wordt (8). Zo lijkt het Weser eveneens niet nuttig een onderscheid te maken tussen de geschillen met een internationaal karakter en de louter nationale geschillen (9). Immers, van zodra de verwerende partij in België gedomicilieerd is, zal de Belgische rechter, onafgezien de nationaliteit van de verweerde, de nationale procedure toepassen. Het heeft dan ook geen praktisch belang te weten of de Belgische rechter de Belgische bevoegdheidsregels toepast op grond van het *Gerechtelijk Wetboek* of

op grond van de E.E.G.-Conventie, die uitdrukkelijk naar het nationaal recht verwijst ⁽¹⁰⁾.

Weser hecht aan dit onderscheid slechts enig belang in de mate dat de bevoegdheidsregels van de Conventie, in tegenstelling tot verschillende nationale bevoegdheidsregels, *ambtshalve* door de rechter moeten toegepast worden. Dit volgt duidelijk uit de artikels 19 en 20, die de rechter verplichten zich onbevoegd te verklaren, indien zijn bevoegdheid niet berust op de bepalingen van het Verdrag; zelfs wanneer de partijen de regels van de Conventie niet inroepen. Voor zover binnen de Gemeenschap gedomicilieerd, wordt de verwerende partij er dus van ontslagen te verschijnen om de bevoegdheid te betwisten, vermits de rechter *ambtshalve* zijn bevoegdheid moet onderzoeken ⁽¹¹⁾. De rechter is verder verplicht zijn uitspraak op te schorten, zolang niet vaststaat dat de verweerder in de gelegenheid is gesteld het stuk dat het geding inleidt, zo tijdig als met het oog op zijn verdediging nodig was, te ontvangen of dat daartoe al het nodige is gedaan.

Overeenkomstig artikel 1 wordt het Verdrag toegepast in *burgerlijke en handelszaken*, en dit ongeacht de aard van het gerecht waarvoor deze zaken zich afspelen. De Conventie duldt niet aan wat juist onder « burgerlijke en handelszaken » moet verstaan worden en bepaalt al evenmin volgens welke wet de inhoud van deze uitdrukking moet worden beoordeeld ⁽¹²⁾. De vraag blijft dus open of dit kwalificatieprobleem moet opgelost worden door de wet van het land waarin het oorspronkelijk vonnis wordt gewezen of door het land dat verzocht wordt de executie te verlenen. Bellet, die deze oplossing tegelijk « *laf* » en « *voorzichtig* » noemt, oppert zelfs de mogelijkheid van het ontwikkelen van een gemeenschappelijke opvatting die geleidelijk zou kunnen afgeleid worden door de rechtscolleges van de zes landen ⁽¹³⁾. In het algemeen kan echter gezegd worden, dat de Conventie toepasselijk is op het gehele gebied van het Privaat Recht, in tegenstelling tot het Publiek Recht en het Strafrecht ⁽¹⁴⁾.

II. De bevoegdheid.

1. De woonplaats van de verweerder.

Op grond van artikel 2 worden, ongeacht hun nationaliteit, zij die hun *woonplaats*, hebben op het grondgebied van een verdragsluitende Staat opgeroepen voor de gerechten van die Staat en gelden voor hen dezelfde regels van rechterlijke bevoegdheid als voor de eigen onderdanen van die Staat. De woonplaats, en niet de nationaliteit zoals in het gemeen recht, is het aanhechtingspunt van de Conventie. Het Verdrag gaat dus gevoelig verder dan wat door het E.E.G.-Verdrag opgelegd wordt. Immers, artikel 220 van het E.E.G.-Verdrag spreekt van de vereenvoudiging der formaliteiten « voor de onderdanen » van de Lid-Staten en artikel 7 van het E.E.G.-Verdrag beperkt zich tot het verbieden van elke discriminatie op grond van « nationaliteit ».

Door de woonplaats te verkiezen werd de openheid van de E.E.G. beklemtoond ⁽¹⁵⁾. Deze uitbreiding van de Conventie tot de onderdanen van derde landen die binnen de Gemeenschap gedomicilieerd zijn, vindt zijn tegenhanger in de uitsluiting van de E.E.G.-onderdanen die er niet wonen. Het belang van een « economische band » van de deelnemers aan de werking van de Gemeenschappelijke Markt, op wiens grondgebied zij leven en werken, wordt aldus benadrukt ⁽¹⁶⁾. In dit verband heeft Droz het Europa van de Conventie gekarakteriseerd, niet als het « Europa der vaderlanden of het Europa der vaderlandslozen », maar als het « Europa der Europeanen »: d.w.z. van hen die er leven en het doen bloeien ⁽¹⁷⁾.

Sommige aangelegenheden zijn echter uitdrukkelijk van het toepassingsgebied van de Conventie uitgesloten ⁽¹⁸⁾:

a) de staat en de bevoegdheid van natuurlijke personen, het huwelijksgoederenrecht, testamenten en erfenissen: deze uitsluiting verklaart zich vooral door de te grote verscheidenheid van de desbetreffende nationale wetgevingen op een gebied dat trouwens reeds van het economische verwijderd is ⁽¹⁸⁾;

b) het faillissement, akkoorden en andere soortgelijke procedures: wegens het bijzonder en complex karakter van deze problemen wordt hiervoor een afzonderlijke Conventie voorzien ⁽²⁰⁾;

c) de sociale zekerheid, die haar plaats vindt naar gelang de landen in het Publiek Recht of in het grensgebied tussen Privaat en Publiek Recht ⁽²¹⁾;

d) de arbitrage, die reeds in talrijke internationale overeenkomsten geregeld wordt ⁽²²⁾.

Deze beperkingen kunnen vooral uitgelegd worden door het voorwerp van het Verdrag dat er toe strekt het verkeer tussen personen en goederen binnen de Gemeenschappelijke Markt op het economisch vlak te vergemakkelijken ⁽²³⁾. Ondanks deze uitzonderingen bestrijkt de Conventie een ontzaggelijk gebied: het geheel van de contractuële en extra-contractuële betrekkingen ⁽²⁴⁾.

Alhoewel, zoals door Bellet ⁽²⁵⁾ opgemerkt werd, niets meer verscheiden is binnen de Gemeenschappelijke Markt dan het begrip « woonplaats », werd van een communautaire definitie afgezien ⁽²⁶⁾. Op grond van artikel 52 bepaalt de rechter de woonplaats aan de hand van zijn eigen interne recht of wanneer een partij geen woonplaats heeft in de Staat, bij een van welks gerechten de zaak aanhangig is, past hij ter vaststelling of zij een woonplaats heeft in een andere verdragsluitende Staat, de wet van die Staat toe ⁽²⁷⁾. Vermits de Conventie op dit punt uitdrukkelijk naar de verschillende nationale wetten van de Lid-Staten verwijst, zal het aan het Hof van Luxemburg ⁽²⁸⁾ ook niet toegelaten zijn een communautaire definitie van dit begrip te ontwikkelen ⁽²⁹⁾.

2. De buitensporige bevoegdheidsregels.

Als belangrijk gevolg van de domiciliëring van de verweerder binnen de Gemeenschap, zijn de als « buitensporig » bekend staande bevoegdheidsregels op hem niet meer van toepassing. De voornaamste en meest bekende van deze regels worden in artikel 3 aangehaald ⁽³⁰⁾. Het gaat o.m. om de artikelen 52 ⁽³¹⁾, 53 en 54 van de Belgische wet van 25 maart 1876 en vooral over de artikelen 14 ⁽³²⁾ en 15 van het Frans en het Luxemburgs Burgerlijk Wetboek. Deze laatste artikelen verlenen de Franse (of Luxemburgse) rechtbanken bevoegdheid op grond van de Franse (of Luxemburgse) nationaliteit van eiser of verweerder. Door de werking van de Conventie verliest de Fransman (en de Luxemburger) het voordeel van in eigen land te kunnen dagvaarden, tegenover de binnen de Gemeenschap gedomicilieerde verweerder.

Deze buitensporige voorrechten blijven echter gelden t.o.v. de verweerder die buiten de Gemeenschap gedomicilieerd is, aangezien op grond van artikel 4, al. 1 de interne bevoegdheidsregels in dit geval van kracht blijven. Wat meer is, de eiser die op het grondgebied van een verdragsluitende Staat woonplaats heeft, kan aldaar, ongeacht zijn nationaliteit en op dezelfde voet als de eigen onderdanen van die Staat, diens bevoegdheidsregels inroepen tegen de verweerder die geen woonplaats heeft op het grondgebied van de verdragsluitende Staat. Daarenboven zullen de andere verdragsluitende Staten de vonnissen erkennen en tenuitvoerleggingen die op een exorbitante bevoegdheidsregeling gewezen zijn tegenover een buiten de Gemeenschap gedomicilieerde verweerder.

Artikel 4, al. 2 impliceert dus een gevoelige uitbreiding van de buitensporige bevoegdheidsregels. Het gaat weliswaar niet meer om « nationaliteitsvoorrechten », maar om « communautaire » voorrechten ⁽³³⁾. In plaats van buiten

de Gemeenschap te moeten gaan pleiten, wordt door deze communautaire voorrechten aan een eiser, die in de Gemeenschap gedomicilieerd is, toegelaten een zaak tegen een verweerder, die buiten de Gemeenschap gedomicilieerd is, aanhangig te maken bij een rechtbank binnen de Gemeenschap. Vervolgens wordt het hem zelfs mogelijk gemaakt de uitvoering van dit vonnis te bekomen op de goederen van de schuldenaar in de gehele gemeenschap die als één gebied wordt beschouwd⁽³⁴⁾.

Kritieken tegen de uitbreiding van de exorbitante bevoegdheidsregeling kunnen trouwens gegrond lijken wanneer men de E.E.G.-Lidstaten nog steeds als afzonderlijke gebieden beschouwt, maar zijn het heel wat minder als men inziet dat de Gemeenschap op het gebied van de internationale burgerlijke rechtspleging één juridische ordening vormt⁽³⁵⁾. Er mag ook niet uit het oog verloren worden dat deze buitensporige bevoegdheidsregels hun verantwoording vinden in de ernstige verschillen die bestaan naar gelang de landen tussen de waarborgen die aan de rechtsonderhorigen worden geboden⁽³⁶⁾. Slechts de dag waarop de anarchie inzake bevoegdheidsregeling de plaats zal ruimen voor organisatie en harmonie, zullen de Staten afstand doen van de buitensporige bevoegdheidsregels, die te wijten zijn aan het gebrek van organisatie in de rechtsbedeling op internationale schaal⁽³⁷⁾.

Ondanks het verdwijnen van het nationalistisch karakter van deze regels⁽³⁸⁾, oordeelt Goldman de uitbreiding ervan, in beginsel, betwistbaar. Alhoewel hij erkent dat de kritiek op dit punt moet genuanceerd worden, meent hij dat de aangenomen oplossing een bron is van ernstige moeilijkheden in de betrekkingen met derde landen⁽³⁹⁾. Deze regeling werd dan ook fel bestreden in de derde landen, zowel in de rechtsleer als in het kader van de Haagse Conferentie voor Internationaal Privaatrecht⁽⁴⁰⁾.

Nadelmann (Harvard) heeft deze regeling reeds in 1964 zeer scherp aangevallen en erop gewezen dat hierdoor een schending van het « due process of law » en in het bijzonder van de rechten van de verdediging bekrachtigd wordt⁽⁴¹⁾. Aan de critici uit derde landen werd echter verweten onvoldoende rekening te houden met de niet minder buitensporige procedures die toegepast worden overeenkomstig hun eigen wetgevingen⁽⁴²⁾. Het is vooral tijdens de buitengewone zitting van april 1966 dat de E.E.G.-landen en de andere leden van de Haagse Conferentie tegenover elkaar stonden⁽⁴³⁾.

Uit dit alles is uiteindelijk artikel 59 gegroeid dat tot doel heeft de uitwerking van op exorbitante bevoegdheidsregels gewezen vonnissen in te perken⁽⁴⁴⁾. Iedere verdragsluitende Staat kan met een derde land een verdrag sluiten waarbij vonnissen, die in een andere verdragsluitende Staat gewezen werden enkel op grond van een exorbitante bevoegdheidsregel, niet erkend of uitgevoerd worden, wanneer de verweerder zijn woonplaats of gewone verblijfplaats in het derde land had. De regeling van artikel 59 werd evenwel reeds bekritiseerd⁽⁴⁵⁾ omdat het afbreuk doet aan het beginsel van het vrij verkeer van de vonnissen die in de Gemeenschappelijke Markt gewezen worden. Daar het echter de weg opent voor een regeling van de betrekkingen tussen de E.E.G.-Lidstaten en de andere landen werd geoordeeld dat dit wel een lichte aantasting van het vrij verkeer der vonnissen waard was⁽⁴⁷⁾.

3. De uitzonderingen.

Het beginsel van de algemene bevoegdheid van de rechtbanken van het land waar de verwerende partij haar woonplaats heeft, kent vier soorten uitzonderingen⁽⁴⁸⁾ die respectievelijk verband houden met A) de vereisten van een goede rechtsbedeling; de bijzondere bevoegdheden; B) de bescherming van de zwakkere partijen; de bevoegdheid bij geschillen inzake verzekeringen en bij koop en

verkoop op afbetaling en bij lening ter financiering van zodanige overeenkomsten; C) de noodzakelijk homogeniteit van elke nationale rechtsorde: de exclusieve bevoegdheden en D) de wilsautonomie van de partijen tot aanwijzing van de bevoegde gerechten: het *forum prorogatum*.

A) De bijzondere bevoegdheden (art. 5 en 6).

De bijzondere bevoegdheden verschaffen aan de eiser de mogelijkheid om, naast de bevoegde gerechten van het land waar de verweerder zijn woonplaats heeft, de vordering te brengen voor een rechtbank van de plaats waarmede het geschil een aanknopingspunt heeft⁽⁴⁹⁾. De bevoegde rechter wordt rechtstreeks aangewezen zonder te verwijzen naar de bevoegdheidsregels welke in het land, waar een dergelijk gerecht gelegen is, van kracht zijn. Deze bijzondere rechtbanken zijn:

1) het *forum solutionis* (art. 5, 1°): het gerecht van de plaats waar de verbintenis is uitgevoerd of moet uitgevoerd worden. Deze oplossing is een compromis tussen de oplossingen van de verscheidene rechtsstelsels met betrekking tot de bevoegdheid van het *forum contractus*.

2) het gerecht van de woonplaats waar de tot onderhoud gerechtigde zijn woonplaats of zijn gewone verblijfplaats heeft (art. 5, 2°). De bevoegdheid van het gerecht van de woonplaats van de eiser wordt aanvaard enerzijds om een betere bescherming van de zwakkere partij te waarborgen en anderzijds omdat dit gerecht het best in staat is om vast te stellen of zij behoeftig is en om de omvang van de behoeftigheid te bepalen.

3) het *forum delicti commissi*: het gerecht van de plaats waar het schadebrengend feit zich heeft voorgedaan (art. 5, 3°) alsmede het gerecht waarbij de strafvervolgung is ingesteld, zulks voor zover volgens de interne wetgeving dit gerecht van de burgerlijke vordering kennis kan nemen (art. 5, 4°). Het veelvuldig voorkomen van verkeersongevallen was een belangrijk argument om deze fora in het verdrag op te nemen;

4) het gerecht van de plaats waar een filiaal, een agentschap of enige andere vestiging gelegen zijn, voor wat betreft de geschillen aangaande hun exploitatie (art. 5, 5°);

5) het gerecht van de woonplaats van één der verweerders, indien er meerdere verweerders zijn (art. 6, 1°);

6) het gerecht waarbij de oorspronkelijke eis aanhangig is, in geval van een vordering tot vrijwaring of tot tussenkomst of van een reconventionele vordering (art. 6, 2° en 3°).

Het betreft hier regels die waarachtig eenvormig zijn voor de zes landen en die de nationale bevoegdheidsregels wijzigen⁽⁵⁰⁾. Niet alleen worden de stelsels die zekere bevoegdheidsgronden niet kennen verplicht deze te aanvaarden, maar wordt terzelfdertijd elke andere bevoegdheidsgrond, die in het gemeen recht bekend stond, uitgeschakeld⁽⁵¹⁾.

B) De bevoegdheid inzake verzekeringen (art. 7-12) en koop of lening op afbetaling (art. 13-15).

Overeenkomstig het algemeen beginsel kan de vordering van de verzekeraar en van de verkoper of uittener op afbetaling slechts gebracht worden voor de gerechten van de verdragsluitende Staat op welks grondgebied de verweerder woonplaats heeft (art. 11 en 14, al. 2). Daarentegen kunnen zij zelf opgeroepen worden voor de gerechten van de verdragsluitende Staat waar de verzekeringnemer of de koper en lener op afbetaling hun woonplaats hebben. Heel wat keuzemogelijkheden staan dus open voor de zwakkere partij.

Zo heeft in het bijzonder de verzekeringnemer de keuze tussen de rechtbank van zijn woonplaats, de rechtbanken van de Staat van de woonplaats van één der medeverweerders-verzekeraars, de rechtbank van de woonplaats

van de tussenpersoon, zo vermeld in de polis en zo de *lex fori* deze bevoegdheid kent (in Italië en Duitsland), de rechtbank van de woonplaats waar het schadebrengend feit zich heeft voorgedaan en, eveneens op voorwaarde dat de *lex fori* het toelaat, de rechtbank aangezocht door het slachtoffer van de verzekeringnemer. Deze keuze is van het grootste belang vermits het materiële recht dat op de zaak zal toegepast worden, gevoelig kan verschillen naar gelang het land bij wiens rechtbank de zaak ahangig gemaakt wordt.

Overeenkomsten die van deze bevoegdheidsregels afwijken zijn aan strenge voorwaarden (art. 12 en 15) onderhevig: deze overeenkomsten dienen ofwel gesloten te worden na het ontstaan van het geschil, ofwel dienen zij aan de zwakkere partij de mogelijkheid te geven de zaak bij andere gerechten aanhangig te maken, ofwel de gerechten van die verdragsluitende Staat bevoegd te verklaren waar beide partijen, op het ogenblik dat het verdrag gesloten wordt, hun woonplaats hebben — zelfs als, in het geval van verzekeringen, het schadebrengend feit zich in het buitenland heeft voorgedaan —, tenzij diens wetgeving dergelijke overeenkomsten verbiedt.

C. De exclusieve bevoegdheid (art. 16).

Voor vijf limitatief opgesomde materies wordt op grond van een localitiefactor de bevoegdheid aan de gerechten van een bepaalde verdragsluitende Staat toegekend, met uitsluiting van de gerechten van elk ander land⁽⁵²⁾. Een tamelijk grote gelijkenis tussen de regels die in zake exclusieve bevoegdheden door de Lidstaten aangenomen waren, heeft dienaangaande een gemeenschappelijk en conventioneel statuut, los van de nationale wetten en jurisprudenties, mogelijk gemaakt⁽⁵³⁾.

Artikel 16 luidt als volgt: «Ongeacht de woonplaats zijn bij uitsluiting bevoegd:

1° ten aanzien van zakelijke rechten op en huur en verhuur, pacht en verpachting van onroerende goederen: de gerechten van de verdragsluitende Staat waar het onroerend goed gelegen is;

2° ten aanzien van de geldigheid, de nietigheid of de ontbinding van vennootschappen of rechtspersonen met plaats van vestiging in een verdragsluitende Staat, dan wel ten aanzien van de besluiten van hun organen: de gerechten van die Staat;

3° ten aanzien van de geldigheid van inschrijvingen in openbare registers: de gerechten van de verdragsluitende Staat, waar deze registers worden gehouden;

4° ten aanzien van de registratie of de geldigheid van octrooien, merken, tekeningen en modellen van nijverheid, en andere soortgelijke rechten welke aanleiding geven tot deponering of registratie: de gerechten van de verdragsluitende Staat, op welks grondgebied de deponering of registratie is verzocht, heeft plaatsgehad of geacht wordt te hebben plaatsgehad in de zin van een internationale overeenkomst;

5° ten aanzien van de tenuitvoerlegging van beslissingen: de gerechten van de verdragsluitende Staat van de plaats van tenuitvoerlegging.»

Door dit artikel wordt elk conflict van stelsels uitgeschakeld. Aangezien de rechtscollages van één enkele Staat bevoegd zijn, zal men vooraf het toepasselijk conflictstelsel kennen en dus ook de materiële wet die geroepen is om het geschil op te lossen⁽⁵⁴⁾. Goldman heeft het «strikt exclusief» karakter van de bevoegdheden onderstreept, in de zin dat zij niet aan de kant kunnen gezet worden, noch op grond van de woonplaats van de verweerder, noch op grond van een als buitensporig bekend staande regel t.o.v. een buiten de Gemeenschap gedomicilieerde verweerder, noch op grond van een door de partijen stilzwijgend of uitdrukkelijk aangewezen bevoegdheid⁽⁵⁵⁾. Daarenboven zal een eventuele

schending van de regels inzake de exclusieve bevoegdheid — evenals dit het geval is met de bevoegdheidsregels inzake verzekering en koop of lening op afbetaling⁽⁵⁶⁾ — een uitzonderlijke reden vormen om elke internationale erkenning van dergelijke beslissingen te weigeren (art. 28).

D. Het *forum prorogatum* (art. 17-18).

Stilzwijgend of uitdrukkelijk kunnen de partijen onder zekere voorwaarden zelf een bevoegd gerecht aanwijzen.

1) De uitdrukkelijke bevoegdheidsaanwijzing.

Indien de partijen een gerecht of de gerechten van een verdragsluitende Staat hebben aangewezen voor de kennisneming van de geschillen welke naar aanleiding van een bepaalde rechtsbetrekking zijn ontstaan of zullen ontstaan, dan is dit gerecht of zijn de gerechten van die Staat bij uitsluiting bevoegd (art. 17).

Deze uitdrukkelijke bevoegdheidsaanwijzing is echter aan zekere voorwaarden onderworpen:

a) ten minste één der partijen dient zijn woonplaats te hebben in het gebied van een verdragsluitende Staat;

b) de bevoegdheidsaanwijzing moet geschieden bij een schriftelijke overeenkomst of bij een schriftelijk bevestigde mondelinge overeenkomst;

c) de overeenkomsten mogen niet strijdig zijn met de voorwaarden van de artikels 12 en 15 betreffende de afwijkende bevoegdheidsovereenkomsten inzake verzekering en koop of lening op afbetaling;

d) de overeenkomsten mogen geen afbreuk maken op de exclusieve bevoegdheidsregels van artikel 16.

Door het aanwijzen van de rechtbank van een bepaalde verdragsluitende Staat, kunnen de partijen het materiële recht dat zal toegepast worden niet alleen reeds vooraf kennen, maar — rekening houdend met het Internationaal Privaat Recht van de aangewezen Staat — het zelfs kiezen, zonder natuurlijk de competentie *ratione materiae* van de gerechten te kunnen wijzigen.

2) De stilzwijgende bevoegdheidsaanwijzing.

Wanneer de verweerder voor een rechtbank verschijnt, wier bevoegdheid niet gesteund is op de Conventie, en indien deze verschijning niet uitsluitend tot doel heeft de bevoegdheid te betwisten, dan wordt deze rechter door de verschijning van de verwerende partij bevoegd, voor zover geen ander gerecht een exclusieve bevoegdheid bezit (art. 18). Wanneer een rechtbank op grond van de Conventie niet bevoegd is, dan hoeft de in de Gemeenschap gedomicilieerde verweerder dus niet te verschijnen, aangezien de rechtbank zich toch ambtshalve onbevoegd moet verklaren. Wanneer hij echter verschijnt zonder de bevoegdheid van het gerecht te betwisten, dan kan dit gerecht van de zaak kennis nemen.

III. De aanhangigheid en de samenhang.

Het beste middel om het risico van tegenstrijdige beslissingen tussen de verschillende EEG-landen gevoelig te verminderen, is ongetwijfeld een regeling waarbij de gerechten van de andere Lid-Statens zich onbevoegd moeten verklaren van zodra tussen dezelfde partijen een vordering met hetzelfde voorwerp en dezelfde oorzaak bij een gerecht van één der Lid-Statens is ingespannen (art. 21). Ter uitschakeling van een mogelijk negatief bevoegdheidsconflict kan de tweede aangezochte rechter evenwel zijn uitspraak opschorten, indien de bevoegdheid van het gerecht, bij hetwelk de zaak het eerst *aanhangig* is gemaakt, betwist wordt.

In geval de partijen over een keuzemogelijkheid be-

schikken is het dus van het grootste belang er voor te zorgen dat de eerste dagvaarding geschiedt bij een gerecht wiens collisieregeling verwijst naar de materiële wet die voor de eiser het voordeligst is. Zoals Droz erop gewezen heeft, is het echter niet altijd hij die zich voorneemt eiser te zijn die eiser zal zijn. Door te lang te talmen loopt men het risico dat de tegenstrever hem voor zal zijn en zal dagvaarden voor het gerecht dat het voor hem voordeligste recht zal toepassen ⁽⁵⁷⁾.

In geval van *samenhang* dient het gerecht in de eerste plaats zijn uitspraak aan te houden. Dit gerecht kan, op verzoek van een der partijen, ook tot verwijzing overgaan mits zijn wetgeving de voeging van samenhangende zaken toestaat en het gerecht bij hetwelk de zaak het eerst is aangebracht bevoegd is van beide vorderingen kennis te nemen. Gebaseerd op artikel 30 van het Belgisch Gerechtelijk Wetboek worden die vorderingen als samenhangend beschouwd, « waartussen een zodanig nauwe band bestaat dat een goede rechtsbedeling vraagt om haar gelijktijdige behandeling en berechting, ten einde te vermijden dat bij afzonderlijke berechting van de zaken onverenigbare uitspraken worden gegeven » (art. 23).

IV. De erkenning en tenuitvoerlegging.

De bevoegdheidsregeling, die vooral gericht is op de bescherming van de verweerder voor zover hij in de Gemeenschap gedomicilieerd is, maakt een sterk vereenvoudigde procedure mogelijk ter erkenning en tenuitvoerlegging binnen de Gemeenschap der zes van de in een oorspronkelijke Lid-Staat gewezen gerechtelijke beslissing. Op te merken valt dat het begrip « gerechtelijke beslissing » in de zin van de Conventie verstaan wordt als « elke door een gerecht van een verdragsluitende Staat gegeven beslissing, ongeacht de daaraan gegeven benaming, zoals arrest, vonnis, beschikking of gerechtelijk dwangbevel, alsmede de vaststelling door de griffier van het bedrag der proceskosten » (art. 25). Het open karakter van de Conventie wordt nog aangetoond door dat zelfs de onderdanen van derde Staten die buiten de Gemeenschap gedomicilieerd zijn van de faciliteiten inzake erkenning en tenuitvoerlegging kunnen genieten, van zodra zij een beslissing binnen de Gemeenschap hebben bekomen ⁽⁵⁸⁾.

1. De erkenning.

De in een verdragsluitende Staat gegeven beslissingen worden in de overige verdragsluitende Staten erkend zonder vorm van proces. In geval van betwisting kan de belanghebbende partij de erkenning ten principale titel zien vaststellen volgens de procedure die voor de tenuitvoerlegging voorzien is. Het gerecht waarbij de erkenning bij wege van tussenvordering wordt gevraagd, is bevoegd om van deze vordering kennis te nemen (art. 26).

2. De tenuitvoerlegging.

Voor de tenuitvoerlegging stelt het Verdrag rechtstreeks een vereenvoudigde procedure in die gemeenschappelijk is voor de zes verdragsluitende partijen. Iedere belanghebbende partij kan een verzoek indienen om een in één der andere verdragsluitende Staten gewezen gerechtelijke beslissing uitvoerbaar te verklaren (art. 31). Het verzoekschrift moet gericht worden aan een voor elk land met naam aangeduide gerechtelijke instantie — in België, voor de Rechtbank van eerste aanleg — van de woonplaats van de partij tegen wie de tenuitvoerlegging wordt gevraagd ⁽⁵⁹⁾ (art. 32). In geen geval wordt overgegaan tot een onderzoek van de juistheid van de in de vreemde gegeven beslissing (art. 34, al. 3). De partij tegen wie de tenuitvoerlegging wordt gevraagd wordt in deze stand van de procedure niet gehoord (art. 34, al. 1), maar kan tegen de tenuitvoer-

legging verzet doen — in België — bij de Rechtbank van eerste aanleg. De termijnen en het tijdstip waarop de verzet-termijn begint te lopen wisselt naargelang de woonplaats van de verwerende partij zich bevindt in het land waar de beslissing wordt gegeven, in een andere verdragsluitende Staat of buiten de Gemeenschap der Zes. Tegen de op het verzet gewezen beslissing kan slechts een eis tot cassatie worden ingesteld (art. 36-37).

3. Redenen waarom de erkenning of de tenuitvoerlegging kunnen geweigerd worden.

Dezelfde hinderpalen kunnen opgeworpen worden bij de erkenning als bij de tenuitvoerlegging, maar voor dit laatste moeten de beslissingen daarenboven uitvoerbaar zijn in het land van oorsprong ⁽⁶⁰⁾. Evenmin als de grond van het geschil kan herzien worden (art. 34, al. 3), mag de bevoegdheid van de oorspronkelijke rechter niet gecontroleerd worden (art. 28, al. 3), behoudens de eventuele schending van de bepalingen inzake verzekeringen, verkoop en lening op afbetaling en de exclusieve bevoegdheid ⁽⁶¹⁾ (art. 28, al. 1). Voor dit laatste is de aangezochte rechter gebonden door de feitelijke overwegingen op grond waarvan het gerecht van de Staat van herkomst zijn bevoegdheid heeft aangenomen (art. 28, al. 2).

De redenen waarom de erkenning of de tenuitvoerlegging kan geweigerd worden, zijn in het Verdrag tot een minimum herleid. Deze redenen, limitatief opgesomd in art. 27, al. 1°-3° ⁽⁶²⁾, maken samen de internationale openbare orde uit van de aangezochte Staat ⁽⁶³⁾:

1° strijdigheid met de openbare orde van de aangezochte Staat;

2° schending van de rechten van de verdediging: niet tijdige of regelmatige betekening van het stuk dat het geding inleidt;

3° onverenigbaarheid met een tussen dezelfde partijen in de aangezochte Staat gegeven beslissing.

Verscheidene auteurs hebben zich afgevraagd of ook het voorbehoud van de openbare orde niet had moeten afgeschaft worden ⁽⁶⁴⁾. Jeantet betreurt dat het begrip openbare orde zou verschillen tussen de EEG-landen ⁽⁶⁵⁾. Men kan inderdaad de vraag stellen of er tussen de rechtsregels van de EEG-landen inzake burgerlijke en handelszaken nog dergelijke regels voorkomen wier toepassing de grondslagen van de rechtsorde van een Lid-Staat zouden aantasten. Bellet meent ook dat het wenselijk zou zijn dat elke verwijzing naar de openbare orde zou afgeschaft worden ⁽⁶⁶⁾. De experts hebben echter niet gemeend zover te kunnen gaan, vermits het EEG-Verdrag zelf ⁽⁶⁷⁾ het bestaan ervan aanvaardt ⁽⁶⁸⁾. Hoe ook, elke extensieve interpretatie van het begrip openbare orde bij de toepassing van de Conventie zou strijdig zijn met de geest van de Conventie.

Besluit.

De Conventie gaat heel wat verder dan de vereenvoudiging van de formaliteiten inzake erkenning en tenuitvoerlegging zoals door het EEG-Verdrag was opgelegd geworden. Terecht heeft Jeantet opgemerkt dat het geheel van de Conventie een nieuw Europees gerechtelijk recht vormt: een geheel van gerechtelijk recht over de gerechtelijke bevoegdheidsconflicten tussen de Lid-Staten van de Gemeenschap ⁽⁶⁹⁾. Gothot en Holleaux spreken zelfs van een uitgangspunt voor een toekomstig Europees Gerechtelijk Wetboek. Zij onderscheiden een procedure voor het louter nationaal proces en een procedure voor het proces dat als « internationaal » kan gekarakteriseerd worden. Onder de « internationale processen » in ruimere zin kan voortaan echter een bijzondere reeks processen afgezonderd worden die zij « het Europees proces » noemen ⁽⁷⁰⁾.

Het is evident dat een dergelijke Conventie niet denkbaar zou geweest zijn zonder het bestaan van de EEG. Het zijn de vereisten van de Gemeenschappelijke Markt die het vrije verkeer van de vonnissen binnen de Gemeenschap onontbeerlijk hebben gemaakt⁽⁷¹⁾. Het is het institutionele kader en de jarenlange communautaire ervaring die een dergelijke verstrekkende Conventie hebben mogelijk gemaakt⁽⁷²⁾. Het originele van de Conventie ligt in wat Goldman het « federaal » karakter heeft genoemd⁽⁷³⁾. Dit federaal karakter zou kunnen samengevat worden in een paradox: eenheid in de verscheidenheid. Voor zoveel als nodig voor de goede werking van de Gemeenschappelijke Markt wordt een gemeenschappelijke rechtsorde ingesteld. Voor het overige wordt verwezen naar de nationale rechtsorden van de Lid-Staten. Van zijn kant heeft Jeantet gesproken van een « beheerste stoutmoedigheid »: de opstellers van de Conventie zijn zover gegaan als mogelijk was op de weg van de eenmaking, maar zij hielden stil wanneer de wetgevingen te zeer uiteenlopend waren⁽⁷⁴⁾.

De rechtsleer, vooral binnen de Gemeenschap, heeft de Conventie zeer positief onthaald. Zo oordeelde Bellet dat nuttig en bevredigend werk werd verricht en dat grote vooruitgang werd geboekt⁽⁷⁵⁾. Droz heeft over een « revolutionair » verdrag gesproken⁽⁷⁶⁾. De Conventie schept immers een volledig nieuwe toestand: de processen in een bepaalde zaak zullen voortaan voor de gerechten van één enkel land van de Gemeenschap verlopen, maar over het gehele grondgebied van de Gemeenschap uitwerking hebben⁽⁷⁷⁾.

Het zal nu echter van de practici afhangen of de open-gemaakte wegen zullen betreden worden en naar nieuwe vooruitgang leiden⁽⁷⁸⁾. De Conventie biedt aan de practici grote mogelijkheden, maar de toepassing ervan stelt hoge eisen⁽⁷⁹⁾. Het volstaat geenszins de beschikkingen van de Conventie, alsmede het Gerechtelijk Recht van de verdrag-sluitende Staten, te kennen om een oordeelkundig gebruik ervan te kunnen maken. Naar gelang het land van het gerecht waar het eerst zal gedagvaard worden, kan het materiële recht dat zal toegepast worden merklijk verschillen. Hier ook komt het er niet alleen op aan het Burgerlijk en het Handelsrecht van de zes verdragsluitende partijen te kennen, maar eveneens hun respectievelijke collisieregeling en de verdragen die inzake Internationaal Privaatrecht door de verschillende landen gesloten zijn⁽⁸⁰⁾. Mercier overdrift dan ook niet wanneer hij schrijft dat men siddert wanneer men denkt aan de problemen die voor de practicus zullen oprijzen⁽⁸¹⁾.

Het spreekt vanzelf dat de alleenstaande advocaat hier-tegen niet opgewassen kan zijn. Zonder contact met con-traters uit andere Europese landen loopt hij het risico heel wat kansen op een gunstiger resultaat voor zijn cliënt te zien verloren gaan. Ver van de geschillen op het Europees vlak te beheersen, zou hij de Conventie alleen maar onder-gaan. Het is voorzeker geen inbeelding wanneer Droz vreest dat de geïsoleerde advocaat zich zou kunnen terug-gebracht zien tot de rol van een figurant in een proces dat geleid wordt door de soms misprezen « advocaten-fabrieken » die echter wel eens — meer nog dan vroeger — zeer doeltreffend zouden kunnen blijken⁽⁸²⁾. De Conventie betekent dan ook een regelrechte uitdaging voor de advocatuur.

Marc J. BOSSUYT,
Doctor in de rechten,
Aspirant van het Nationaal Fonds
voor Wetenschappelijk Onderzoek.

gelegenheden waarop het toepassing vindt, de Verdragen ver-vangt die België gesloten heeft met Frankrijk op 8 juli 1899, met Nederland op 28 maart 1925, met Duitsland op 30 juni 1958 en met Italië op 6 april 1962.

(2) Artikel 63 van de Conventie verplicht de nieuwe EEG-leden (Groot-Brittannië, Ierland en Denemarken) de Conventie te aanvaarden als grondslag voor de onderhandelingen die voor hun toetreding tot de Conventie noodzakelijk zijn.

(3) Zie hiervoor vooral de studie van Marthe Weser: *Les conflits de juridictions dans le cadre du Marché Commun, R.C.D.I.P.*, 1959, blz. 613-649; 1960, blz. 21-41, 151-172, 313-333, 533-556; 1961, blz. 105-129.

(4) Deze verdragen zijn t.a.v. de onderwerpen waarop de Conventie van toepassing is opgeheven door art. 55.

(5) Bellet, Pierre: *L'élaboration d'une Convention sur la reconnaissance des jugements dans le cadre du Marché Commun, Journal de droit international (Clunet)*, 1965, blz. 845.

(6) *Ibid.*, blz. 836; Bulow, A.: *La Convention concernant la compétence judiciaire et l'exécution des décisions judiciaires en matières civile et commerciale, Revue du Marché Commun*, 1968, blv. 1011; Mercier, Pierre: *Le Projet de Convention du Marché Commun sur la Procédure civile internationale et les Etats tiers, Cahiers dr. européen*, 1967, blz. 370.

(7) Weser, Marthe: *La Convention communautaire sur la compétence judiciaire et l'exécution des décisions réalise-t-elle la libre circulation des jugements dans le Marché Commun?*, *J.T.*, 1973, blz. 231; de studie van Mevrouw Weser over de « *Convention communautaire sur la compétence judiciaire et l'exécution des décisions* » is in druk bij het « *Interuniversitair Centrum voor Rechtsvergelijking* » te Brussel.

(8) Goldman, Berthold: *Un traité fédérateur: la Convention entre les Etats membres de la CEE sur la reconnaissance et l'exécution des décisions en matière civile et commerciale, Rev. trim. dr. eur.*, 1971, blz. 6.

(9) Weser, Marthe, in « *Droit des Communautés Européennes* », *Novelles*, 1969, blz. 1013.

(10) Weser, *J.T.*, blz. 230.

(11) Jeantet, Fernand-Charles: *Un droit européen des conflits de compétence judiciaire et de l'exécution des décisions en matière civile et commerciale, Cahiers dr. européen*, 1972, blz. 769.

(12) Rapport over het Verdrag betreffende de rechterlijke bevoegdheid en de tenuitvoerlegging van beslissingen, in burgerlijke en handelszaken opgesteld door de heer J. Jenard, Directeur bij het Belgisch Ministerie van Buitenlandse Zaken en Buitenlandse Handel, Kamer van Volksvertegenwoordigers, 1969-1970, 533 - nr. 1, blz. 19 (hierna geciteerd als *Verslag Jenard*).

(13) Bellet, o.c., blz. 850.

(14) *Ibid.*; Goldman, o.c., blz. 6.

(15) Bellet, o.c., blz. 852.

(16) Goldman, o.c., blz. 4.

(17) Droz, Georges: *Entrée en vigueur de la Convention de Bruxelles concernant la compétence judiciaire et l'exécution des décisions en matière civile et commerciale, R.C.D.I.P.*, 1973, blz. 29; van dezelfde auteur: *Compétence judiciaire et effets des jugements dans le Marché Commun (Etude de la Convention de Bruxelles du 27 septembre 1968)*, Paris, (Daloz), 1972, 577 blz. (met uitvoerige bibliografie).

(18) Zie Telchini: *Matières exclues de l'application de la Convention de la C.E.E. concernant la compétence judiciaire et l'exécution des décisions en matière civile et commerciale, Riv. dr. int. priv. e process.*, 1969, blz. 168 vgl.

(19) De schenkingen onder levenden zijn dus niet uitgesloten.

(20) Het voorontwerp van deze Conventie werd reeds gepubliceerd in « *Idées nouvelles dans le droit de la faillite* », *Bib. Fac. de Droit de l'U.C.L.*, vol. VI, Bruxelles 1969, blz. 397; zie ook: Van der Gucht: *Projet de la Convention entre les Etats de la C.E.E. relative à la faillite, Jur. comm. Belg.*, 1968, blz. 361-368 en 607-616; Weser: *Projet de Convention entre les Etats de la C.E.E. relative à la faillite, Jur. comm. Belge.*, 1968, blz. 150-159 en 264-274; Noël en Lemonthey: *Aperçus sur le projet de la Convention européenne relative à la faillite, aux concordats et aux procédures analogues, Rev. trim. dr. eur.*, 1968, blz. 710 e.v.; Ganshof: *Le droit de faillite dans les Etats de la C.E.E., Bruxelles, C.I.D.C.*, 1969.

(21) Het Verdrag is wel van toepassing wanneer de administratie een regresrecht geldend maakt tegen een derde die voor de schade aansprakelijk is of jegens deze derde wordt gesubrogeerd in de rechten van een door haar verzekerd slachtoffer (*Verslag Jenard*, blz. 25).

(22) Het gaat in het bijzonder over de Conventie van New York van 1958, geratificeerd door de zes Lid-Staten, en het Verdrag van de Raad van Europa dat op 20 januari 1966 ondertekend werd.

(23) Jeantet, o.c., blz. 385.

(24) Droz, *R.C.D.I.P.*, blz. 25.

(25) Bellet, o.c., blz. 866.

(26) Voor de motivering van deze onthouding, zie het

(1) Het Verdrag werd in België goedgekeurd door de wet van 13 januari 1971 (B.S. 31 maart 1971). De Belgische bekrachtigingsoorkonde werd neergelegd op 16 februari 1971. In een Omzendbrief van 25 januari 1973 (B.S. 1 februari 1973) heeft de Minister van Justitie er de Procureurs-generaal bij de Hoven van Beroep op gewezen dat dit Verdrag, in de aan-

Verslag Jenard, blz. 28.

(27) Voor het vaststellen van een woonplaats die afhankelijk is van de woonplaats van een andere persoon of van de zetel van een autoriteit, wordt de nationale wet van die partij toegepast (art. 52, al. 3). Voor het vaststellen van de vestigingsplaats van vennootschappen en rechtspersonen past de rechter het voor hem geldende Internationaal Privaat Recht toe (art. 53). Deze laatste regeling werd o.m. door Jeantet (o.c., blz. 395-396) fel bekritiseerd.

(28) Het Protocol van 3 juni 1971 betreffende de uitlegging door het Hof van Justitie van het Verdrag van 27 september 1968 betreffende de rechterlijke bevoegdheid en de tenuitvoerlegging van beslissingen in burgerlijke en handelszaken neemt het mechanisme over uit artikel 177 van het E.E.G.-Verdrag onder voorbehoud evenwel van enkele noodzakelijke geachte aanpassingen die het gevolg zijn van de bijzondere kenmerken van dit Verdrag en die vooral verband houden met het groot aantal en de verscheidenheid van de geschillen waarop het van toepassing is. Dit systeem kan als volgt worden samengevat: a) de rechterlijke instanties die zich tot het Hof kunnen wenden worden met name aangeduid; b) de bevoegdheid een prejudicieel beroep in te stellen bij het Hof wordt niet toegekend aan rechterlijke instanties die in eerste aanleg beslissen; c) in het Protocol wordt gesteld dat de Hoven van Cassatie enz. gehouden zijn zich tot het Hof te wenden wanneer zij menen dat een beslissing van het Hof over een interpretatievraagstuk noodzakelijk is voor het wijzen van het vonnis; d) een nieuwe mogelijkheid voor interpretatie door het Hof, die berust op het beginsel van cassatie in het belang der wet, wordt toegevoegd aan het prejudiciële beroep. Voor dit Protocol zie o.m.: Arnold, Hans: Das Protokoll über die Auslegung des E.W.G.-Gerichtsstands und Volkstreckungsübereinkommens durch den Gerichtshof in Luxemburg, *N.J.W.*, 1972, blz. 977-981; Cathala, Thierry: L'interprétation uniforme des conventions conclues entre Etats membres de la C.E.E. en matière de droit privé, *Recueil Dalloz Sirey*, 1972, Chronique VII; Dumon, Frédéricq: De rechterlijke uitlegging van de E.E.G.-verdragen betreffende de onderlinge erkenning van vennootschappen en rechtspersonen en betreffende de rechterlijke bevoegdheid en de tenuitvoerlegging van beslissingen *S.E.W.*, 1972, blz. 203-240.

(29) Goldman, o.c., 25; *contra*: Jeantet, blz. 389.

(30) Zie ook Mercier, o.c., blz. 373, voetnoot 16.

(31) Art. 52, thans art. 638 van het Gerechtelijk Wetboek, laat aan de eiser toe te dagvaarden voor de rechter van de plaats waar hij zelf zijn woonplaats heeft, wanneer de Belgische wet geen andere bevoegde rechtbank aanwijst.

(32) Art. 14 van het Frans B.W. bepaalt dat elke Franse eiser voor de gerechten van Frankrijk een vreemdeling of een andere Fransman kan dagen, zelfs indien er geen enkele band bestaat tussen het voorwerp van het geschil en de Franse gerechten.

(33) Weser, *Novelles*, blz. 1014 en *J.T.*, blz. 232.

(34) Mercier, o.c., blz. 526.

(35) *ibid.*, 525-526.

(36) Goldman, o.c., blz. 13.

(37) Mercier, o.c., blz. 528.

(38) Bellet, o.c., blz. 854.

(39) Goldman, o.c., blz. 20.

(40) Mercier (Lausanne) heeft de reacties van de derde landen dienaangaande uitvoerig weergegeven in *Cahiers de européen*, 1967, blz. 367-387 en 513-531.

(41) Nadelmann, Kurt: Common Market Assimilation of Laws and the Outer World, *A.J.I.L.*, 1964, blz. 724-728.

(42) Jeantet, o.c., blz. 401.

(43) Mercier, o.c., blz. 516-517.

(44) Verslag Jenard, blz. 95.

(45) O.m. om principiële redenen door Jeantet (o.c., blz. 402).

(47) Verslag Jenard, blz. 96.

(48) Zie vooral Gothot, Pierre en Holleaux, Dominique: La Convention entre les Etats membres de la Communauté économique européenne sur la compétence judiciaire et l'exécution des décisions en matière civile et commerciale, *Journal de droit international* (Clunet), 1971, blz. 758-768.

(49) Verslag Jenard, blz. 38-48.

(50) Weser, *Novelles*, blz. 1014.

(51) Dröz, *R.C.D.I.P.*, blz. 29.

(52) Zie vooral Mengozzi: Nota sulla clausola di 'competenza esclusiva' nelle convenzioni dell'Aja e di Bruxelles in materia di diritto processuale internazionale, *Riv. dir. int. priv. e process.*, 1969, blz. 72 e.v.

(53) Bellet, o.c., blz. 856-857.

(54) Dröz, *R.C.D.I.P.*, blz. 26.

(55) Goldman, o.c., blz. 23.

(56) Wat betreft de verzekering en koop of lening op afbetaling echter slechts voor zover de zwakkere partij binnen de Gemeenschap gedomicileerd is (Gothot & Holleaux, o.c., blz. 761-762).

(57) Dröz, *R.C.D.I.P.*, blz. 39.

(58) Bellet, o.c., blz. 861.

(59) Indien deze partij geen woonplaats heeft in de aangezochte Staat wordt de bevoegdheid bepaald door de plaats van tenuitvoerlegging (art. 32, laatste lid).

(60) Jeantet, o.c., blz. 411.

(61) Alsook indien het in artikel 59 bedoeld geval zich voordoet.

(62) Art. 27, 4° heeft betrekking op materies die door art. 1 uitgesloten zijn: «4° indien de rechter van de Staat van herkomst, om tot zijn beslissing te komen, zich heeft uitgesproken over een vraag betreffende de staat of de bevoegdheid van natuurlijke personen, het huwelijksgoederenrecht, testamenten en erfenissen en daarbij een regel van Internationaal Privaatrecht van de aangezochte Staat heeft geschonden, tenzij de beslissing tot hetzelfde resultaat voert als wanneer de regels van Internationaal Privaatrecht van de aangezochte Staat zouden zijn toegepast».

(63) Weser, *J.T.*, blz. 233.

(64) Gothot & Holleaux, o.c., blz. 782; Cathala, Thierry: La Convention communautaire de Bruxelles du 27 septembre 1968, *Recueil Dalloz Sirey*, 1969, Chronique, blz. 258.

(65) Jeantet, o.c., 413.

(66) Bellet, o.c., blz. 863.

(67) In art. 56 van het E.E.G.-Verdrag.

(68) Bellet, o.c., blz. 846 en 863.

(69) Jeantet, o.c., blz. 375-376.

(70) Gothot & Holleaux, o.c., blz. 753-755.

(71) Bellet, o.c., blz. 835.

(72) Mercier, o.c., blz. 527.

(73) Goldman, o.c., blz. 6.

(74) Jeantet, o.c., blz. 387.

(75) Bellet, o.c., blz. 869-870.

(76) Dröz, *R.C.D.I.P.*, blz. 3.

(77) *ibid.*, blz. 23.

(78) Cathala, 1969, blz. 258.

(79) Zie hiervoor vooral de conclusie van Dröz (*R.C.D.I.P.*, blz. 38-41).

(80) Treffend is het voorbeeld dat door Dröz (*ibid.*, blz. 40) aangehaald wordt en waarbij een Franse maatschappij de nadelige Amerikaanse wet zou toegepast zien door gemakkelijkschalve in Frankrijk te dagvaarden i.p.v. de voordelige Franse wet door in Duitsland te dagvaarden.

(81) Mercier, o.c., blz. 529.

(82) Dröz, *R.C.D.I.P.*, blz. 41.

RECHTSpraak

HOF VAN CASSATIE

2e Kamer. — 8 januari 1973.

Voorzitter: M. J. Perrichon.
Raadsheer-verslaggever: M. R. Legros.
Advocaat-generaal: M. L. Depelchin.
Advocaat: Mr. Salières.

Onrechtmatige daad. — Omvang van de schade en van de vergoeding. — Beoordeling door de rechter. — Vergoedingsintresten. — Rentevoet.

De feitenrechter oordeelt op onaantastbare wijze over de omvang van het nadeel dat uit een misdrijf voortvloeit, alsmede over het bedrag van de vergoeding die tot volledig herstel van de schade moet strekken.

De vergoedingsintrest maakt deel uit van de schadevergoeding, zodat de rechter wettelijk heeft kunnen beslissen, dat hij in het onderhavige geval tegen de rentevoet van 6,5 % moet worden berekend.

Brenta t. / Glamann.

(.....)

Over het derde middel, afgeleid uit de schending van de artikelen 1, 2 en 3 van de wet van 30 juni 1970,

doordat het arrest eiser veroordeelt tot betaling van 6,5 procent interest op een bedrag van 180.000 frank vanaf 5 september 1969 en op een bedrag van 153.000 frank vanaf 7 november 1969,

terwijl de wettelijke rentevoet op 6,5 procent is vastgesteld vanaf 7 november 1970 :

Overwegende dat de interest die het vonnis toekent op de in het middel vermelde bedragen een vergoedingsinterest is ;

Overwegende dat de feitenrechter op onaantastbare wijze oordeelt over de omvang van het nadeel dat uit een misdrijf voortvloeit, alsmede over het bedrag van de vergoeding die tot volledig herstel van de schade moet strekken ;

Dat de vergoedingsinterest deel uitmaakt van de schadevergoeding, zodat de rechter wettelijk heeft kunnen beslissen dat hij in onderhavig geval moet worden berekend tegen de rentevoet van 6,5 procent ;

Dat het middel naar recht faalt ;

En overwegende dat de met betrekking tot de beslissing op de strafvordering, de substantiële of op straffe van nietigheid voorgeschreven rechtsvormen werden nageleefd en dat de beslissing overeenkomstig de wet is ;

Om die redenen,

Verwerpt de voorziening ;

Veroordeelt eiser in de kosten.

NOOT. — Een schuldvordering uit een delict of een quasi-delict kan slechts moratoire interesten opbrengen vanaf de dag waarop ze door de rechter vastgesteld wordt.

De interesten die de rechter op de schadevergoeding toekent, houden verband met de omvang van de schade en strekken tot vergoeding van de bijkomende schade die de benadeelde lijdt ten gevolge van de vertraging in het herstel van zijn schade. De rechter bepaalt, binnen de grenzen van de conclusies van de partijen, of deze interesten, die dus enkel vergoedingsinteresten kunnen zijn, verschuldigd zijn, vanaf welke datum en tegen welke rentevoet.

Zie : Cas., 3 november 1953, *Pas.*, 1954, I, 153 ; 29 oktober 1956, *Pas.*, 1957, I, 209 ; 29 april 1963, *R.W.*, 1963-64, 354 ; 20 juli 1965, *Pas.*, 1965, I, 1194 ; 14 februari 1966, *Pas.*, 1966, I, 769 ; 14 oktober 1967, *R.W.*, 1968-69, 1128 ; 21 september 1970, *R.W.*, 1970-71, 890.

Zie ook : Cass. fr., 8 juli 1970, *Dall.*, *Somm.*, 1971, 13, m.n.

HOF VAN CASSATIE

1e Kamer. — 9 november 1972.

Voorzitter : M. Valentin.

Raadshoer-verslaggever : Baron Richard.

Procureur-generaal : M. Ganshof van der Meersch.

Advocaten : Mrs. A. Bayart en H. Simont.

Onrechtmatige daad. — Aansprakelijkheid van de bewaarder van een zaak voor de schade die door het gebrek van de zaak wordt veroorzaakt. — Regel. — Toepasselijk op de uitvoerende macht. — Militair voertuig.

Krachtens art. 1384, lid 1, B.W., is de bewaarder van een zaak aansprakelijk voor de schade die door het gebrek van deze zaak wordt veroorzaakt, en elke krenking van een burgerlijk recht ten gevolge van een on-

rechtmatige daad verplicht degene aan wie deze daad toe te schrijven is, de aldus veroorzaakte schade te vergoeden, behalve dat de bewaarder van de zaak het vermoeden van zijn schuld kan weerleggen en aan zijn aansprakelijkheid kan ontsnappen door het bestaan van een vreemde oorzaak te bewijzen.

Geen enkele grondwettelijke of wettelijke bepaling en geen enkel algemeen rechtsbeginsel onttrekken de uitvoerende macht aan de uit art. 1384, lid 1, voortvloeiende verplichting de schade te vergoeden die door haar schuld aan een ander wordt veroorzaakt door een door een gebrek aangetaste zaak onder haar bewaring te houden.

Dat is onder meer het geval met het gebruik door een orgaan van de Staat van een niet voor de burgerdienst bestemd militair voertuig dat gebezigd is terwijl het leger niet op vredesvoet werd teruggebracht.

Belgische Staat, minister van Landsverdediging
t. / Rethélet.

Gelet op het bestreden arrest, op 8 mei 1970 door het Hof van beroep te Brussel gewezen ;

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

doordat het bestreden arrest eiser veroordeelt tot vergoeding van de schadelijke gevolgen voor verweerster van het dodelijk ongeval dat haar man was overkomen, op grond dat eiser voor die gevolgen aansprakelijk was daar hij een gebrekkige zaak onder zijn bewaring had gehouden, ten deze, een aanhangwagen zonder schokbrekers die, volgens de deskundige, niet beantwoordde aan de toenmalige vereisten ten aanzien van de stabiliteit van het voertuig op de weg in burgerdienst, welk ongeval te wijten was aan deze aanhangwagen, en dat eiser niet deed blijken van enige grond van vrijstelling, zoals de daad van het slachtoffer, de noodtoestand die op het ogenblik en op de plaats van het ongeval voortvloeide uit een dreigend gevaar dat aan de vijandelijkheden of aan de oorlogstoestand te wijten was, of elke andere vreemde oorzaak,

terwijl het arrest, door die overwegingen, niet passend heeft geantwoord op het middel waarbij eiser, in zijn voor het Hof van beroep genomen conclusie, deed gelden dat de deskundige van oordeel was geweest dat de stabiliteit van het voertuig niet beantwoordde aan de toenmalige vereisten in burgerdienst, dat echter rekening moest worden gehouden met het feit dat het ging om een militair voertuig dat door het Belgisch leger werd gebruikt lang voordat het op vredesvoet werd teruggebracht, wat eerst op 15 juni 1949 plaats had, en dat, derhalve, het litigieuze voertuig, als militair voertuig dat niet voor de burgerdienst bestemd was, niet kon worden beschouwd als zijnde aangetast door een gebrek dat ipso facto de aansprakelijkheid van zijn bewaarder bij een ongeval ten gevolge had, en terwijl dit gebrek aan een passend antwoord gelijkstaat met het ontbreken van de bij artikel 97 van de Grondwet vereiste motivering ;

Overwegende dat, na erop gewezen te hebben dat het dodelijk ongeval dat de man van verweerster was overkomen op 12 mei 1946 had plaats gehad, dus voordat het leger op vredesvoet werd teruggebracht bij het besluit van de Regent van 1 juni 1949, het arrest beslist, met verwijzing naar gronden van de eerste rechter, dat eiser, bewaarder van de aanhangwagen zonder schokbrekers die het ongeval heeft veroorzaakt, aansprakelijk was, omdat deze aanhangwagen, die niet beantwoordde aan de toenmalige vereisten inzake de stabiliteit van het voertuig op de weg in burgerdienst, de andere weggebruikers een ongewoon

gevaar deed lopen waneer het in het normale verkeer van vredeestijd gebruikt werd, en dat eiser van geen enkele grond van vrijstelling doet blijken ;

Overwegende dat het Hof van beroep, door de omstandigheden aan te geven die volgens het Hof de aansprakelijkheid meebragen van de bewaarder van een zaak waarvan het zegt dat ze in het onderhavige geval gebrekkig was, oordeelt dat dit militaire voertuig, dat niet bestemd was voor de burgerdienst, weliswaar niet « ipso facto » de aansprakelijkheid van de bewaarder bij een ongeval meebringt, doch dat eiser, hoewel het voertuig was gebruikt voordat het leger op vredesvoet werd teruggebracht, gehouden was de schade te vergoeden die hij door zijn schuld had veroorzaakt door deze « gebrekkige zaak » onder zijn bewaring te houden ;

Overwegende dat de rechter aldus passend op het verweer van eiser heeft geantwoord ;

Dat het middel feitelijk grondslag mist ;

Over het tweede middel, afgeleid uit de schending van de artikelen 25, 29, 68 van de Grondwet, 1 van het Koninklijk Besluit van 26 augustus 1939 betreffende de mobilisatie van het leger, bekrachtigd door artikel 1 van de wet van 16 juni 1947 houdende bekrachtiging van de Koninklijke Besluiten getroffen krachtens de wet van 1 mei 1939 en krachtens de wet van 10 juni 1937, 1 van het besluit van de Regent van 1 juni 1949 waarbij het leger op vredesvoet wordt teruggebracht en 1384 van het Burgerlijk Wetboek,

doordat het bestreden arrest eiser veroordeelt tot vergoeding van de schadelijke gevolgen voor verweerster van het ongeval dat haar man was overkomen, op grond dat eiser voor die gevolgen aansprakelijk was daar hij een gebrekkige zaak onder zijn bewaring had gehouden, ten deze, een aanhangwagen zonder schokbrekers die, volgens de deskundie, niet beantwoordde aan de toenmalige vereisten ten aanzien van de stabiliteit van het voertuig op de weg in burgerdienst, welk ongeval te wijten was aan deze aanhangwagen, en dat eiser niet deed blijken van enige grond van vrijstelling, zoals de daad van het slachtoffer, de noodtoestand die op het ogenblik en op de plaats van het ongeval voortvloeide uit een dreigend gevaar dat aan de vijandelijkheden of aan de oorlogstoestand te wijten was, of elke andere vreemde oorzaak,

terwijl, krachtens de artikelen 25, 29 en 68 van de Grondwet, de Koning over een soevereine beoordelingsmacht beschikt inzake de opportuniteit om, zelfs in vredeestijd, sommige militaire voertuigen in het verkeer te brengen die, wegens de vereisten van hun bestemming, zijn uitgerust met inrichtingen voor de veldtocht en niet beantwoorden aan de normen die voor voertuigen in burgerdienst gelden, waaruit volgt dat een dergelijk voertuig, zelfs indien het in vredeestijd rijdt, niet kan worden beschouwd als zijnde aangetast door een gebrek dat de aansprakelijkheid van zijn bewaarder meebringt zoals artikel 1384 van het Burgerlijk Wetboek dat bepaalt,

en terwijl deze niet-toepasselijkheid van artikel 1384 van het Burgerlijk Wetboek ten deze des te meer gold daar het litigieuze ongeval, zoals het bestreden arrest zulks vaststelt, zich op 12 mei 1946 had voorgedaan, dat wil zeggen op een tijdstip dat, krachtens de voormelde bepalingen van het Koninklijk Besluit van 26 augustus 1939, bekrachtigd zoals werd gezegd, en van het Besluit van de Regent van 1 juni 1949, het leger niet op vredesvoet was teruggebracht, en dat, derhalve, de Koning beschikte over de beoordelingsmacht die hierboven is omschreven en op de artikelen 25, 29 en 68 van de Grondwet steunt ;

Wat het eerste en het tweede onderdeel samen betreft : Overwegende dat, in strijd met wat eiser betoogt, de rechter de macht niet betwist die de Koning zou hebben om soeverein te oordelen over de opportuniteit, zelfs in

vredestijd, militaire voertuigen in het verkeer te brengen die niet beantwoorden aan de normen welke voor de voertuigen in burgerdienst gelden ; dat hij alleen verklaart dat, onder de omstandigheden dat de niet voor de burgerdienst bestemde militaire aanhangwagen de dood van de man van verweerster heeft veroorzaakt, dit voertuig is aangetast door een gebrek dat de aansprakelijkheid meebringt van eiser die het onder zijn bewaring had ;

Overwegende dat krachtens artikel 1384, lid 1, van het Burgerlijk Wetboek de bewaarder van een zaak aansprakelijk is voor de schade die door het gebrek van deze zaak wordt veroorzaakt en dat elke krenking van een burgerlijk recht ten gevolge van een onrechtmatige daad degene aan wie deze daad is toe te schrijven verplicht de aldus veroorzaakte schade te vergoeden, behalve dat de bewaarder van de zaak het vermoeden van zijn schuld kan weerleggen en aan zijn aansprakelijkheid kan ontsnappen door het bestaan van een vreemde oorzaak te bewijzen ;

Overwegende dat geen enkele grondwettelijke of wettelijke bepaling en geen enkel algemeen rechtsbeginsel uitvoerende macht in de uitoefening van haar taak onttrekken aan de uit artikel 1384, lid 1, van het Burgerlijk Wetboek voortvloeiende verplichting de schade te vergoeden die door haar schuld aan een ander wordt veroorzaakt door een door een gebrek aangetaste zaak onder haar bewaring te houden ; dat zulks onder meer het geval is met het gebruik door een orgaan van de Staat van een niet voor de burgerdienst bestemd militair voertuig dat gebezigd is terwijl het leger niet op vredesvoet werd teruggebracht ;

Dat blijkens de vaststellingen van het arrest en de gronden van de eerste rechter waarnaar het arrest verwijst de aanhangwagen, oorzaak van het ongeval, ten deze werd gebruikt buiten alle omstandigheden die van dien aard zijn dat ze de overmacht van publiek recht opleveren welke in geval van vijandelijkheden kan bestaan ;

Overwegende dat het arrest erop wijst dat eiser een gebrekkige zaak onder zijn bewaring heeft gehouden en niet doet blijken van enige grond van vrijstelling ;

Dat geen enkel onderdeel van het middel kan worden aangenomen ;

Om die redenen,

Verwerpt de voorziening ;
Veroordeelt eiser in de kosten.

HOF VAN CASSATIE

3e Kamer. — 22 november 1972.

Voorzitter-verslaggever : M. Basin.
Advocaat-generaal : M. Depelchin.
Advocaten : Mrs. Bayart en Fally.

Arbeidsovereenkomst (werklieden). — Recht op normaal loon. — Werk niet begonnen. — Oorzaak. — Einde van de overeenkomst.

De arbeider die zich naar de plaats van het werk begeeft maar de arbeid niet kan beginnen omdat hij ontslagen wordt met uitbetaling van de verschuldigde opzeggingsvergoeding, heeft geen recht op zijn normaal loon.

De bepaling dat de arbeider, die zich op het werk meldt, geschikt om te arbeiden, doch die het werk waaraan hij bezig was niet kan beginnen of niet kan voortzetten wegens een oorzaak onafhankelijk van zijn wil, recht heeft op zijn normaal loon, geldt enkel voor het geval dat de uitvoering van de overeenkomst ge-

schorst is en niet voor het geval dat de overeenkomst beëindigd is.

Rizzo t. / Marsiat.

Gelet op het bestreden vonnis, op 30 juni 1971 gewezen door de Arbeidsrechtbank te Luik, afdeling Luik, rechtdoende in laatste aanleg ;

Over het middel afgeleid uit de schending van de artikelen 97 van de Grondwet, 12 en 22 van de wet van 10 maart 1900 betreffende de arbeidsovereenkomst, gewijzigd bij de wetten van 4 maart 1954, 20 juli 1960 en 10 december 1962,

doordat, na te hebben vastgesteld dat eisers rechtsvordering strekte om verweerder te doen veroordelen tot betaling van 612,50 frank aan eiser en dat die rechtsvordering hierop steunde dat eiser op 3 december 1970 verweerder ontslagen had en hem een vergoeding wegens beëindiging van de overeenkomst had betaald volgens artikel 22 van voornoemde wet betreffende de arbeidsovereenkomst, maar dat, luidens artikel 12 van genoemde wet eiser die zich op 3 december 1970 op het werk had gemeld, bovendien de betaling van het voor die dag verschuldigde loon kon vorderen, het bestreden vonnis eisers rechtsvordering niet gegrond heeft verklaard, omdat voornoemd artikel 22 zegt dat een vaste vergoeding en geen bezoldiging wordt betaald, dat die vergoeding niet een bepaalde periode dekt, dat alleen wordt bepaald dat zij gelijk moet zijn met de bezoldiging die overeenkomst hetzij met de duur van de opzeggingstermijn, hetzij met het nog te verlopen gedeelte van die termijn, dat de wetsbepalingen betreffende de begindatum van de opzegging geen invloed hebben op de berekening van dit bedrag en dat zulks ook geldt voor de bepaling van artikel 12 van voornoemde wet betreffende de arbeidsovereenkomst en voor de rechtsvordering die eiser op dit artikel grondde,

terwijl, eerste onderdeel, artikel 22 van voornoemde wet betreffende de arbeidsovereenkomst weliswaar bepaalt dat een vergoeding zal worden betaald die geen bepaalde periode dekt, en niet een bezoldiging betreffende een bepaalde werkdag, maar artikel 12 van genoemde wet bepaalt dat een bezoldiging zal worden betaald voor een bepaalde dag, waaruit volgt dat de betaling van de bij genoemd artikel 22 voorgeschreven vergoeding de werkgever niet ontslaat van zijn verplichting om de bij genoemd artikel 12 opgelegde bezoldiging te betalen,

tweede onderdeel, zelfs in de onderstelling dat artikel 12 van voornoemde wet betreffende de arbeidsovereenkomst tot betaling van een vergoeding en niet van een bezoldiging zou verplichten, die vergoeding een andere oorzaak zou hebben dan de vergoeding waarvan sprake is in artikel 22 van genoemde wet, vermits de in genoemd artikel 12 bepaalde vergoeding in onderhavig geval haar oorzaak heeft in het feit dat eiser zich normaal naar zijn werk heeft begeven en dat hij om een van zijn wil onafhankelijke reden zijn werk niet heeft kunnen aanvatten of voortzetten, en de in genoemd artikel 22 bepaalde vergoeding in onderhavig geval haar oorzaak heeft in het feit dat verweerder de tussen de partijen bestaande arbeidsovereenkomst zonder gegronde reden en zonder opzeggingstermijn heeft beëindigd, zodat bij onstentenis van een wetsbepaling houdende verbod van cumulatie van de vergoedingen bepaald in de genoemde artikelen 12 en 22, de betaling van de bij genoemd artikel 22 verplicht gestelde vergoeding de werkgever niet ontslaat van zijn verplichting om de bij genoemd artikel 12 opgelegde vergoeding te betalen.

derde onderdeel, het onmogelijk is uit te maken hoe de rechters hebben geredeneerd, wanneer zij verklaren dat de overwegingen die zij hebben gegeven omtrent artikel 22 van voornoemde wet betreffende de arbeidsover-

eenkomst, toepasselijk zijn op artikel 12 van die wet en op de rechtsvordering die eiser op dat artikel 12 heeft gegrond en die duisterheid in de redenen van het bestreden vonnis gelijkstaat met het ontbreken van de redenen vereist bij artikel 97 van de Grondwet :

Wat het derde onderdeel betreft :

Overwegende dat blijkens de redengeving het bestreden vonnis steunt op het vast karakter van de vergoeding die artikel 22 van de wet van 10 maart 1900 betreffende de arbeidsovereenkomst oplegt in geval van beëindiging van de arbeidsovereenkomst zonder opzeggingstermijn en zonder gegronde reden, om te beslissen dat eiser, behalve die vergoeding, geen loon kan vorderen voor de dag van 3 december 1970, tijdens welke hij ten gevolge van zijn onmiddellijk ontslag geen arbeidsprestatie heeft geleverd ;

Dat dit onderdeel van het middel feitelijke grondslag mist ;

Wat het eerste en het tweede onderdeel betreft :

Overwegende dat artikel 12, 2, van de wet van 10 maart 1900, dat gewijzigd is bij de wet van 20 juli 1960, ten doel heeft het recht van de arbeider op zijn loon te vrijwaren, niettegenstaande de afwezigheid van arbeidsprestaties in het geval van deze arbeider die op het ogenblik dat hij zich op het werk meldt, geschikt is om te arbeiden, het werk waaraan hij bezig was niet kan beginnen of niet kan voortzetten wegens een oorzaak onafhankelijk van zijn wil ; dat die bepaling slechts geldt voor het geval dat de uitvoering van de overeenkomst geschorst is en niet voor het geval dat de overeenkomst beëindigd is ;

Dat die onderdelen van het middel naar recht falen ;

Om die redenen,

Verwerpt de voorziening ;

Veroordeelt eiser in de kosten.

HOF VAN BEROEP TE BRUSSEL

10^e Kamer. — 22 juni 1972.

Voorzitter : M. Paës.

Raadsheren : M. Delva en Mevr. de Man.

Advocaten : Mrs. J. Lenaerts en F. Erdman.

Uitlegging en verbetering van vonnis. — 1) Vordering tot uitlegging van een arrest in hoger beroep. — Waar tegen een voorziening in cassatie verworpen werd. — Toelaatbaarheid. — 2) Vordering tot uitlegging betreffende interestenberekening. — Arrest dat het beroepen vonnis enkel m.b.t. de hoofdsom wijzigde.

1. De vordering tot uitlegging van een arrest in hoger beroep is na de verwerping van het tegen dit arrest ingesteld cassatieberoep toelaatbaar. Ten deze impliceert de toelaatbaarheid niet de mogelijkheid een correctief op de verworpen voorziening aan te brengen of een buitengewoon rechtsmiddel tegen het cassatiearrest van verwerping uit te oefenen, daar de verworpen voorziening geen betrekking had op de vraagpunten waarover thans uitleg wordt gevraagd, en luidens art. 793 Ger. W. de uitlegging niet ten gevolge mag hebben dat in de hiervoor vatbare beslissing « bevestigde rechten uit te breiden, te beperken of te wijzigen ».
2. De eerste rechter had een schadevergoeding toegekend met vergoedingsinteresten vanaf de datum van het ongeval tot de datum van de dagvaarding en met gerechtelijke interesten vanaf deze laatste datum. In hoger beroep werd enkel het bedrag van de hoofdsom gewijzigd. Het verzoek om uitlegging heeft betrekking op de vraag of de

gerechtelijke interesten dienen berekend te worden op de hoofdsom alleen, dan wel op het samengevoegde bedrag van hoofdsom en vergoedingsinteresten.

Er bestaat geen aanleiding tot uitlegging van het arrest, daar de eerste rechter de interestenberekening heeft verricht, terwijl het hof van beroep het bestreden vonnis enkel met betrekking tot het hoofdbedrag heeft gewijzigd en het voor het overige heeft bevestigd.

Willemsen t./Van Oosterbosch en Jacobs.

Overwegende dat de vordering strekt tot uitlegging bij toepassing van artikel 793 Gerechtelijk Wetboek, van het in kracht van gewijsde getreden arrest van dit Hof, gegeven op 13 maart 1970;

dat het verzoek om uitlegging betrekking heeft op volgende twee vraagpunten:

1° dienen de gerechtelijke interesten berekend alleen op de hoofdsom, ofwel op het samengevoegde bedrag van hoofdsom en vergoedende interesten?

2° van, welke datum af zijn de vergoedende interesten verschuldigd op het bedrag van 937.500 fr. dat door het arrest wordt toegekend uit hoofde van vermengde materiële en morele schade met betrekking tot de bestendige arbeidsongeschiktheid van 75% van eerste gedaagde?

Wat de toelaatbaarheid betreft:

Overwegende dat verweerders de toelaatbaarheid van de onderhavige vordering tot uitlegging betwisten op grond van artikel 798 Gerechtelijk Wetboek, naar luid waarvan dergelijke vordering niet kan worden ingeleid wanneer tegen de beslissing voorziening in cassatie is ingesteld;

Overwegende dat aanlegger Willemsen aan verweerder inderdaad op 4 september 1970 een voorziening in cassatie liet betekenen, welke echter bij cassatie-arrest van 28 mei 1971 verworpen werd;

Overwegende dat verweerders weliswaar terecht, met verwijzing naar het verslag Van Reepinghen over de Gerechtelijke Hervorming, stellen dat artikel 798 tot doel heeft te vermijden dat twee gerechten tegelijk worden aangesproken, het ene met een vordering tot interpretatie, het andere met een vordering tot beoordeling van de grond van de zaak, en te verhinderen dat de interpretatie het domein van de voorziening in cassatie bestrijken zou (zie verslag Van Reepinghen, blz. 323);

Overwegende dat zij evenwel verkeerdelijk uit artikel 798 Gerechtelijk Wetboek afleiden dat de vordering tot uitlegging ook na verwerping van de voorziening in cassatie niet toelaatbaar is, nu het voor uitlegging onderworpen arrest definitief is geworden; dat, in strijd met wat zij ten deze voorhouden, de toelaatbaarheid van de vordering tot uitlegging hier niet de mogelijkheid impliceert een correctief op de verworpen voorziening aan te brengen of een buitengewoon verhaal tegen het cassatie-arrest van verwerping uit te oefenen, waar, eensdeels, de verworpen voorziening geen betrekking had op de twee vraagpunten waarover thans uitleg wordt gevraagd, en waar, anderdeels, luidens artikel 793 Gerechtelijk Wetboek de uitlegging niet mag ten gevolge hebben de in de hiervoor vatbare beslissing « bevestigde rechten uit te breiden, te beperken of te wijzigen », weshalve, bij de beoogde uitlegging van het arrest van 13 maart 1970 de mogelijkheid tot aanvechting van voormeld cassatie-arrest uiteraard is uitgesloten;

Overwegende dat de vordering derhalve toelaatbaar moet worden geacht;

Wat de gevraagde uitlegging betreft:

Ad 1

Overwegende dat, zoals door verweerders juist aan-

gestipt, het eerste vraagpunt, betreffende de berekening van de gerechtelijke interesten, overbodig voorkomt, waar door het vonnis van 27 oktober 1967 alle hun door de eerste rechter toegekende bedragen werden verhoogd met de vergoedende interesten van 10 december 1964 af, datum van het ongeval, tot 28 september 1966, datum van de inleidende dagvaarding, en van toen af met de gerechtelijke interesten, terwijl het voor uitleg onderworpen arrest van 13 maart 1970 hetzelfde vonnis enkel heeft gewijzigd m.b.t. de hoofdbedragen en voor het overige bevestigd; dat hieruit ten overvloede blijkt dat op de hoofdbedragen vergoedende interesten verschuldigd zijn van 10 december 1964 tot 28 september 1966 en, met ingang van laatst gemelde datum, de gerechtelijke interesten;

Overwegende dat het eerste vraagpunt derhalve zonder voorwerp is; dat bovendien, op het stuk van de bedoelde interestenberekening, partijen dezelfde stelling huldigen;

Ad 2

Overwegende dat, in strijd met wat aanlegger betoogt, het Hof in het raam van onderhavige vordering tot uitlegging, op straf van miskenning van artikel 793 Gerechtelijk Wetboek, niet gemachtigd is te zeggen voor recht dat op het bedrag van 937.500 fr., dat aan eerste verweerder werd toegekend tot vergoeding van haar bestendige invaliditeit van 75%, slechts interesten verschuldigd zijn van 23 april 1963 af, datum van de consolidatie der letsels;

Overwegende inderdaad dat, zoals reeds gezegd, het arrest van 13 maart 1970, wat de interesten betreft, het eerste vonnis heeft bevestigd, zulks nadat verweerders bij conclusie in hoger beroep toekenning van vergoedende interesten vanaf de datum van het ongeval, 10 december 1964, van gerechtelijke interesten en van alle gedingkosten, inclusief de kosten van expertise, hadden gevorderd, maar zonder dat aanlegger over deze aanspraak op interesten had geconcludeerd;

Overwegende dat het Hof dienvolgens, gelet op zijn toenmalige saisine, binnen de perken van de bij beroepsconclusies door partijen omschreven aanspraken en verweermiddelen, op duidelijke wijze de interestenberekening vastlegde, door bevestiging van het bestreden vonnis van 27 oktober 1967 ten deze, zoals hierboven gepreciseerd;

Om deze redenen,

Het Hof,

Gelet op artikel 24 der wet van 15 juni 1935;
Verklaart de vordering toelaatbaar, doch ongegrond;
Wijst aanlegger ervan af én verwijst hem in de kosten.

BURGERLIJKE RECHTBANK TE BRUSSEL

Voorzitter: M. Van Malderen.

Openbaar Ministerie: M. Peytier.

Advocaten: Mrs. P. Van de Velde-Malbranche en
A. Van de Velde.

Minderjarige. — Vordering tot verdeling van een nalatenschap. — Strijdige belangen van voogd en toeziende voogd. — Bijeenroeping van familieraad voor aanstelling van voogd ad hoc en voor het verlenen van de nodige machtigingen. — In de loop van het geding.

De moeder van minderjarigen is in eigen naam en als voogdes tot verdeling van de nalatenschap van haar man gedagvaard door de kinderen uit zijn eerste huwelijk; een van hen is de toeziende voogd, die echter niet als zodanig optreedt.

Daar zowel de belangen van de voogdes als die van toeziende voogd strijdig zijn met die van de minderjarigen, moeten deze vertegenwoordigd worden door een voogd ad hoc, maar er moet niet in de vervanging van de toeziende voogd voorzien worden. Vooraleer over de zaak zelf te beslissen, gelast de rechtbank de meest gereede partijen het nodige te doen om de familieraad bijeen te roepen voor de aanstelling van een voogd ad hoc en voor het geven van de machtigingen bepaald door de artikelen 457, 461, 464, 817 en 838 B.W. en de artikelen 1186 en 1206 Ger. Wb. Deze machtigingen kunnen nog in de loop van het geding gegeven worden.

Lefever e.a. t./Smits.

Advies van het Openbaar Ministerie.

Eisers, kinderen uit het eerste huwelijk van wijlen Lefever Frans overleden te Overijse, op 15 december 1969, dagvaardden hun stiefmoeder in haar eigen naam en als voogdes van haar twee minderjarige kinderen, hun halfzusters, in gerechtelijke verdeling van de nalatenschap van hun vader.

Volgende betwistingen rezen op ;

— Vruchtgebruik van vier onroerende goederen gekocht staande het huwelijk van verweerster met de decujus en dat verweerster toekomt krachtens een beding in de vier notariële verkoopakten (verdoken schending ?)

— inbreng door eisers van een som van 200.000 fr. elk, sommen die zijn ontvingen « op rekening van de nalatenschappen van hun moeder Simonne Thielemans en Jozef Thielemans »,

— verdeling in natura of licitatie, beheer door notaris van gelden en goederen der nalatenschap.

Verweerder roept de onontvankelijkheid in op grond van tegenstrijdigheid van belangen tussen de twee minderjarigen en

- 1) hun voogdes, hun moeder ;
- 2) hun toeziende voogd, volgens de eerste besluiten van eiseres, Lefever Norbert.

Er bestaan ongetwijfeld tegenstrijdige belangen tussen de minderjarige kinderen en hun moeder, die hun voogdes is.

In de mate dat de rechtbank zou oordelen dat het vruchtgebruik dat verweerster geniet krachtens de litigieuze bedingen in de vier notariële akten van verkoop een verdoken schending uitmaakt, zal het deel in de nalatenschap van hun vader vergroten ; het patrimonium van hun moeder en voogdes zal uiteraard kleiner worden.

Evenzeer bestaan er tegenstrijdige belangen tussen dezelfde minderjarigen en hun toeziende voogd.

Beide minderjarigen hebben er belang bij dat hun toeziende voogd zou veroordeeld worden om de som van 200.000 fr. die hij ontving van de decujus in dezes nalatenschap in te brengen ; eisers, waaronder de toeziende voogd, « ontkennen formeel een bedrag van 200.000 fr. in loon te hebben ontvangen vanwege hun vader die hun niet zou toekomen ».

In die omstandigheden is de zaak niet in staat om ten gronde behandeld te worden gezien de minderjarige kinderen niet geldig vertegenwoordigd zijn in het geding.

Een voogd ad hoc, alsmede een toeziende voogd ad hoc dienen aangeduid.

Besluit ; verzending van de zaak naar de bijzondere rol ten einde de meest gereede partij toe te laten de familieraad te doen bijeenroepen ten eide te voorzien in de vervanging van de voogdes en de toeziende voogd.

Vonnis

Overwegende dat de vordering strekt tot vereffening en verdeling van de nalatenschap van wijlen Frans Omer Lefever ;

Overwegende dat de zaak thans niet in staat van wijzen is ;

Overwegende dat verweerster de tegenstrijdigheid van belangen inroept tussen Solange en Geneviève zijnde de twee minderjarige kinderen, geboren uit het met haar gesloten tweede huwelijk van de decujus en :

1. haarzelf handelend in eigen naam en als voogdes van de gezegde minderjarigen ;

2. de tweede eiser, hun toeziende voogd,

Overwegende dat uit de elementen der zaak thans onbetwistbaar voortvloeit dat er tegenstrijdigheid van belangen bestaat tussen verweerster en vermelde twee minderjarigen, zodat het de taak is van de toeziende voogd de belangen van de minderjarigen waar te nemen, krachtens artikel 420 van het burgerlijk wetboek ;

Overwegende echter dat in deze aangelegenheid de belangen van de toeziende voogd ook in strijd zijn met deze van de minderjarigen, zodat het noodzakelijk is een voogd ad hoc door de familieraad te laten aanstellen, die de minderjarigen vertegenwoordigt zonder dat de bijstand van de toeziende voogd noodzakelijk is, de tegenstrijdigheid van belangen tussen hem en de minderjarigen geen grond opleverend tot vervanging (Hof van Beroep Brussel, 8.2.1971 R.W. 21.3.1971 kol. 1380-1382, cfr. art. 1206 G.W.) ;

Overwegende dat tweede eiser, toeziende voogd, optreedt in persoonlijke naam en niet qualitate qua ;

Overwegende dienvolgens dat de bijeenroeping van een familieraad noodzakelijk is om een voogd ad hoc aan te stellen en de machtigingen te bekomen voorzien in art. 457 B.W. (zoals gewijzigd door art. 93 van groot artikel 3 G.W.) 461, 464, 817 en 838 B.W. (zoals gewijzigd door artikel 101 van groot artikel 3 G.W.) 1186 en 1206 G.W. ;

Overwegende dat deze machtigingen nog tijdig kunnen verleend worden in de loop van het geding (Cass. 27.4.1899, I, blz. 201) ;

Overwegende bovendien dat het hier gaat om een onplitsbaar geheel, zodat de beoordeling ten gronde in haar geheel en globaal dient te geschieden na regularisatie van de rechtspleging en regelmatige vertegenwoordiging van de minderjarigen door een voogd ad hoc ;

Om deze redenen,

De Rechtbank,

Gelet op artikel 4, 37, 41 en 42 van de wet van 15 juni 1935 ;

Gehoord ter openbare terechtzitting van 13 april 1971 de Heer Gosseye, substituut procureur des Konings in de mondelinge uiteenzetting van het schriftelijk advies van zijn ambt, dd. 6.4.1971 ;

Rechtsprekend na tegenspraak ;

Alvorens ten gronde te beslissen :

Gelast de meest gereede partij het nodige te doen om de familieraad te laten bijeenroepen met het oog op de vervanging van de voogdes qualitate qua en het bekomen van voormelde machtiging om nadien de zaak, na het regelmatig in zake brengen van de voogd ad hoc en na de nodige machtigingen te hebben bekomen, opnieuw door de meest gereede partij aanhangig te worden gemaakt en vastgesteld te worden in openbare zitting van deze kamer der rechtbank, teneinde er ten gronde besloten, gepleit en beslist te worden als naar recht ;

Houdt de kosten aan.

ARBEIDSRECHTBANK TE ANTWERPEN

8e Kamer. — 24 maart 1971.

Voorzitter : M. H. Pas.
 Rechters : MM. W. Verschuren en
 J. Vandennieuwenhuyzen.
 Arbeidsauditeur : M. F. Deley.
 Advocaat : Mr. P. Pollet.

1. **Procedure. — Inleiding bij dagvaarding. — Art. 704 G.W. — Verzoekschrift mogelijk. — Kosten.**
 2. **Gerechtelijk Concordaat. — Schorsing van uitvoeringen. — Draagwijdte. — Samengeordende wetten op het gerechtelijk concordaat. — Art. 5.**

1. *Indien de vordering wordt ingeleid bij dagvaarding, hoewel zij kan ingeleid worden bij verzoekschrift volgens artikel 704 GW, zijn de kosten van dagvaarding ten laste van de eiser.*

2. *Art. 5 van de samengeordende wetten op het gerechtelijk concordaat bepaalt dat « de neerlegging van het verzoekschrift van rechtswege ten voordele van de schuldenaar, voorlopige schorsing van alle latere akten van uitvoering tot gevolg heeft... »*

Deze voorlopige schorsing slaat enkel op de akten van uitvoering doch belet niet de vervolgingen die er enkel toe strekken een recht te doen erkennen of een uitvoerbare titel te bekomen - (Novelles IVI Falll. et Conc. nr. 506).

Interprofessionele verzekeringskas voor zelfstandigen
 t./Haepers F.

Overwegende dat de eis er toe strekt verwerende partij te horen veroordelen aan eiseres te betalen de som van 4.267 fr. te vermeerderen met de gerechtelijke intresten, de gedingskosten en de rechtsplegingsvergoeding ;

Overwegende dat verweerder bij besluiten vraagt de zaak naar de algemene rol te verzenden tot dat over het al dan niet gevolg geven aan de vraag tot concordaat, dat hij bij verzoekschrift dd. 19 januari 1971 bij de Rechtbank van Koophandel te Antwerpen heeft ingediend, zal beslist zijn ;

Overwegende dat eiseres bij conclusie zich hiertegen verzet en zich hierbij steunt op artikel 5 van de samengeordende wetten op het gerechtelijk concordaat en vraagt haar de doeleinden van de inleidende dagvaarding toe te kennen ;

Overwegende dat artikel 5 van genoemde wetten bepaalt dat « de neerlegging van het verzoekschrift van rechtswege ten voordele van de schuldenaar, voorlopige schorsing van alle latere akten van uitvoering tot gevolg heeft... » ;

Overwegende dat deze voorlopige schorsing enkel slaat op de akten van uitvoering ; dat het concordaat echter niet de vervolgingen belet die er enkel toe strekken een recht te doen erkennen of een uitvoerbare titel te bekomen (Novelles IV, Faillite et Concordat nr. 506, p. 268) ;

Overwegende dat de inleidende dagvaarding er inderdaad toe strekt het recht van eiseres te doen erkennen en een uitvoerbare titel te doen bekomen ;

Overwegende dat de vraag van verweerder tot verzending der zaak naar de algemene rol ongegrond is ;

Overwegende dat de eis ten gronde niet betwist wordt ;

Overwegende dat de vordering krachtens artikel 704 van het G.W.B. met een verzoekschrift kan ingeleid worden en dat bijgevolg de kosten van dagvaarding niet ten laste van de verwerende partij dienen te komen ;

Om deze redenen,

De Rechtbank,

Gehoord de Heer F. De Ley, substituut-arbeidsauditeur, in zijn eensluidend schriftelijk advies in de nederlandse taal, ter openbare zitting van 10-3-1971 ;

Recht doende op tegenspraak, na erover beraadslaagd te hebben, alle andere en strijdige besluiten verwerpend ;

Veroordeelt verwerende partij om aan eiseres te betalen de som van 4.267 fr. vermeerderd met de gerechtelijke intresten en de rechtsplegingsvergoeding begroot op 300 fr. Legt de kosten van dagvaarding ten laste van eiseres.

Verklaart het vonnis voorlopig uitvoerbaar, spijs alle verhaal en zonder zekerheidstelling.

ARRONDISSEMENTSRECHTBANK TE OUDENAARDE

17 mei 1972.

Voorzitter : M. W. Van den Berghe.
 Rechters : M. M. G. Janssens de Varebeke en
 J. Heyvaert.
 Advocaten : Mrs. De Brouwer, Forrier en Van Duern.

Openbare verkoop bij faillissement. — Rangregeling. — Geschil. — Bevoegdheid van de rechtbank van koophandel.

De geschillen ontstaan in verband met de akte-rangregeling worden beslecht door de Rechtbank van Koophandel en niet door de Beslagrechter, wanneer het een rangregeling na verkoop bij faillissement betreft.

Inderdaad, de Rechtbank van Koophandel neemt kennis van alles wat het faillissement betreft (art. 574 Ger. Wb.) terwijl de Beslagrechter alleen bevoegd is voor vorderingen betreffende bewarende beslagen en middelen tot tenuitvoerlegging. (art. 1395 Ger. Wb.).

Mr. R. De Brouwer q. q. t. / P.V.B.A.
 Eurogres en Belgische Staat.

De zaak werd naar de arrondissementsrechtbank verwezen bij toepassing van artikel 639 — eerste lid van het Gerechtelijk Wetboek.

Bij vonnis van de Rechtbank van Koophandel te Oudenaarde dd. 5 januari 1971 werd de faling uitgesproken van de P.V.B.A. Bossuyt-Timbremont te Zottegem.

Bij bevelschrift van 2 april 1971 verleend door de heer Herberiger, Rechter-commissaris der faling, werd de curator Mr. De Brouwer R., advocaat te Geraardsbergen, gemachtigd om het onroerend goed van de failliete boedel te verkopen en werd tergelijktijd de heer Notaris Rens te Geraardsbergen aangeduid om tot de openbare verkoop over te gaan.

Het kwestieus onroerend goed, zijnde een nijverheidscomplex te Zottegem, gekend ter kadaster vijfde afdeling, sectie A, nummer 758/c met een grootte van 10 a 60 ca, werd samen met een ander, er vrijwillig bijgevoegd onroerend goed, zijnde 1 a 80 ca grond, als vorige sectie A nr. 758/E/ex, door de heer Notaris Rens beslissend, toegewezen op 14/10/1971 mits de prijs van 1.402.500 fr. met de kosten en aankleven.

Bij proces-verbaal van rangregeling dd. 17/12/1971, beelde voormelde heer Notaris de netto opbrengst van de verkoop, zijnde 1.365.091 fr. als volgt toe :

1. Aan de S.V. « Oost-Vlaams Beroepskrediet » te Zele, hypothecaire schuldeiseres ingeschreven in eerste rang 868.787 fr.
2. Aan de Belgische Staat, Ontvanger der Directe belastingen te Zottegem, schuldeiser ingeschreven in tweede rang 260.540 fr.

Het overschot of 235.764 fr. bestemde hij voor de massa. Hierop kwam tegenspraak vanwege de schuldeiser P. V. B. A. «Kleiwarenfabriek Eurogres» te Deinze, chirografair schuldeiser, dewelke een bevel, voorafgaand aan het onroerend beslag, had laten overschrijven op 11 september 1970, daar waar de inschrijving van de wettelijke hypotheek van de Belgische Staat slechts gebeurde op 29 september 1970. Haar thesis was dat deze inschrijving haar niet tegenstelbaar was, dat het saldo van de opbrengst van de verkoop, na betaling van de eerste ingeschreven hypothecaire schuldeisers, volledig aan de failliete massa moet toekomen. Nadien wijzigde zij haar standpunt en vroeg zij de pondsgewijze verdeling van het bedrag gewaarborgd door de hypotheek van de Belgische Staat (260.590 fr.) tussen deze laatste en de schuldeisers die voor deze hypotheek een bevel lieten overschrijven.

De heer Notaris Rens sloot zijn P.V. van rangregeling af op 28 januari 1972 en legde de uitgifte ervan, bij toepassing van art 1646 G.W., en op verzoek van de curator, ter griffie van de Rechtbank van eerste aanleg neer. De zaak werd door de heer Beslagrechter gesteld op de terechtzitting van 28 maart 1972 en tenslotte gepleit op 18 april 1972.

De partij Belgische Staat wierp de onbevoegdheid, *ratione materiae*, van de Beslagrechter op en wees de Rechtbank van koophandel aan als de bevoegde rechtbank, waarop de eiser, Meester de Brouwer qq., de verwijzing vorderde naar de Arrondissementsrechtbank overeenkomstig art. 639 G.W. De heer Beslagrechter verleende dan op 20 april 1972 een beschikking waarbij hij de zaak naar deze rechtbank verwees.

De partij Belgische Staat houdt voor dat ingevolge art. 574, 2°, G.W. de Rechtbank van koophandel kennis neemt van alles wat het faillissement betreft en dat de betwisting terzake betrekking heeft op de verkoop van onroerende goederen uit het actief der falende en op de verdeling van dit actief. De beslagrechter is alleen bevoegd voor vorderingen betreffende bewaarde beslagen en middelen tot tenuitvoerlegging, hetgeen hier terzake niet het geval is.

De partij P.V.B.A. Kleiwarenfabriek Eurogres houdt staande dat een betwisting nopens de rangregeling tot de bevoegdheid van de beslagrechter behoort. Niet alle betwistingen in een faillissement behoren tot de bevoegdheid van de Rechtbank van koophandel, want ook bij artikel 505 van het W.B. van Koophandel wordt de mogelijkheid voorzien dat een betwisting tot de bevoegdheid van de Burgerlijke rechtbank kan behoren.

De Arrondissementsrechtbank is van oordeel dat de huidige betwisting, *ratione materiae*, niet tot de bevoegdheid van de Beslagrechter behoort.

Voor eerst dient opgemerkt dat art. 505 van het W.B. van Koophandel, waarnaar de P.V.B.A. Kleiwarenfabriek Eurogres verwijst, opgeheven werd bij artikel 2 (opheffingsbepalingen), art. 8, 13°, van het Gerechtelijk Wetboek. Bij toepassing van art. 1395 G.W. is de beslagrechter uitsluitend bevoegd voor de vorderingen betreffende de bewaarde beslagen en de middelen tot tenuitvoerlegging.

Terzake gebeurde de verkoop der onroerende goederen niet ingevolge een uitvoerend beslag (art. 1560-1626 G.W.) en werd de verkoop ook niet benaarstigd door de eerste ingeschreven hypothecaire schuldeiser in welk geval ook de rechtspleging op het uitvoerend beslag zou van toepassing zijn (art. 564 Wetboek van Koophandel, laatste lid). Integendeel geschiedde hier de verkoop — zoals door het eerste lid van gemeld artikel 564 W.V. van Koophandel opgelegd — in de vormen voorgeschreven in het vierde deel, boek IV, hoofdstuk IV, van het G.W., betreffende bepaalde opnebare verkopen van onroerende goederen. Ten deze werd aldus ook de werkende notaris niet aangesteld door de heer Beslagrechter doch wel, overeenkomstig artikel 1190 G.W., door de Rechter-Commissaris der falende. Waar sedert het G.W. de beslagrechter kennis

neemt van de geschillen ontstaan nopens de rangregeling bij uitvoerend beslag (art. 1646 e.v. G.W.), bij welke procedure hij ook de door hem aangestelde notaris kan doen verschijnen om diens opmerkingen te horen (art. 1648 G.W.) is ten deze wegens afwezigheid van de toepasselijkheid der regels op het bewaard beslag en de middelen tot tenuitvoerlegging, de beslagrechter onbevoegd om van het geschil kennis te nemen.

Waar artikel 574 G.W. aan de Rechtbank van koophandel bevoegdheid toekent om uitspraak te doen over «alles wat het faillissement betreft, overeenkomstig de voorschriften van het Wetboek van Koophandel», betreft dit nochtans enkel de geschillen welke rechtstreeks ontstaan zijn door het feit dat het faillissement verklaard werd en die hun elementen van oplossing vinden in de tekst eigen aan deze instelling, m.a.w. diegenen welke hun oorzaak hebben in de staat van het faillissement en die zich anders niet zouden hebben kunnen voordoen (o.m. *Les Nouvelles*, Dr. Comm., T. IV, 1984; *Fettweis*, «De bevoegdheid», nr. 320; *R.P.D.B.*, *Faillite et Banqueroute*, nr. 2509 e.v.; *Arr. Rechtbank Mechelen*, 22-9-1971, *R.W.* 1971-1972, 579 en noot; *De Perre*, «*Manuel du Curateur*», nr. 584; *Van Ryn*, «*Principes de Droit Commercial*», t. IV, nr. 2700, enz).

Terzake gaat de betwisting omtrent het feit te weten of ingevolge de overschrijving van een bevel voorafgaand aan een onroerend beslag, de schuldeiser enig voorrecht of enige voorrang verkregen heeft t.o.v. een nadien ingeschreven wettelijke hypotheek en welke de aard is van dit voorrecht of van die voorrang en of de som tot waarborg waarvan deze hypotheek genomen werd, ingevolge een vooraf overgeschreven bevel niet meer aan deze hypothecaire schuldeiser toekomt maar integendeel onder de chirografaire schuldeisers die een bevel lieten overschrijven zou moeten verdeeld worden dan wel of zij gewoonweg aan de massa der chirografairen, zonder onderscheid, toekomt.

Dergelijk geschil, weliswaar ontstaan naar aanleiding van de verkoop van het onroerend goed van de gefailleerde vennootschap, vindt echter zijn grond niet in het faillissement zelf en vergt ook niet de toepassing van de wetten die eigen zijn aan deze materie.

Het gaat erom een geschil dat ook zonder de falende had kunnen oprijzen en dat de toepassing vergt van de regelen eigen aan het gemeen recht. Aldus zou enkel de burgerlijke rechter bevoegd zijn om van dergelijk geschil kennis te nemen.

De Arrondissementsrechtbank is nochtans van oordeel dat terzake de Rechtbank van koophandel te Oudenaarde bevoegd is.

Inderdaad is gemelde rechtbank bevoegd om de betwistingen op te lossen die ontstaan naar aanleiding van het doen van rekening van de curator of bij een provisionele verdeling van de prijs der onroerende goederen, en om erover te waken dat de voorhanden zijnde activa aan de schuldeisers uitgedeeld worden in verhouding tot hun rechten, ook bevoegd om kennis te nemen van een betwisting aangaande een accessorium van de schuldvordering en o.m. zoals in casu, aangaande het feit te weten of de som tot waarborg waarvan een hypotheek genomen werd, al dan niet wegens een vooraf overgeschreven bevel — integraal aan deze hypothecaire schuldeisers toekomt, dan wel of deze som onder de chirografairen die een bevel lieten overschrijven, dient uitgedeeld te worden, dan wel of die som gewoonweg aan de massa toevalt.

De Rechtbank van koophandel te Oudenaarde is diegene welke het faillissement uitgesproken heeft, zodat zij ook *ratione loci* bevoegd is.

Op deze gronden,

de arrondissementsrechtbank,

rechtsprekend op tegenspraak wat de verwerende partij

betreft, bij verstek van de eisende partij ;

gehoord de heer E. Sebrechts, eerste substituut Procureur des Konings, die tijdens de openbare terechtzitting van 10 mei 1972 schriftelijk een gelijkkluidend advies heeft uitgebracht ;

wijst de meeromvattende en strijdige conclusies af als ongegrond ;

zegt dat de Rechtbank van koophandel te Oudenaarde bevoegd is om kennis te nemen van het geschil ;

verwijst de zaak naar de Rechtbank van koophandel te Oudenaarde.

NOOT. — Na de openbare verkoop bij faling, op verzoek van de curator van de failliete massa, stelt de werkende notaris de akte-rangregeling op.

Deze wordt betwist door één der schuldeisers, die de niet-tegenstelbaarheid opwerpt van de hypothecaire inschrijving door de Belgische Staat — Ministerie van Financiën — genomen nadat eerstgenoemde schuldeiser een bevel tot betaling liet overschrijven. (Art. 1577 Gerechtelijk Wetboek).

De notaris legde de uitgifte van de rangregeling, bij toepassing van artikel 1646 van het Gerechtelijk Wetboek, neer ter griffie van de Beslagrechter bij de Rechtbank van eerste aanleg.

De partij Belgische Staat wierp de onbevoegdheid, *ratione materiae*, van de Beslagrechter op en wees de Rechtbank van koophandel aan als bevoegde rechtbank. Op vordering van de curator kwam het geschil van bevoegdheid voor de Arrondissementsrechtbank.

De thesis volgens dewelke de Rechtbank van Koophandel zou bevoegd zijn, en die tenslotte door de Arrondissementsrechtbank wordt aanvaard, werd op volgende argumenten gesteund :

1. Ingevolge artikel 574, 2°, Gerechtelijk Wetboek, moet de Rechtbank van koophandel kennis nemen van alles wat het faillissement betreft.

2. De beslagrechter is alleen bevoegd voor vorderingen betreffende bewarende beslagen en middelen tot tenuitvoerlegging.

3. De werkende notaris werd niet aangesteld door de beslagrechter, doch wel door de rechter-commissaris overeenkomstig art. 1190 Gerechtelijk Wetboek.

Ik ben integendeel de mening toegedaan dat het geschil aan de bevoegdheid van de beslagrechter moest gelaten worden om volgende redenen :

1. Op de algemene regel van art. 574 G.W. wordt door art. 1647 G.W. een uitzondering bepaald. Dit laatste artikel stelt de procedure van rangregeling toepasselijk zonder onderscheid zowel op de opbrengst van een openbare verkoop bij uitvoerend beslag als op die van verkoop bij faling.

Nu de procedure van rangregeling valt onder het uitsluitend toezicht van de beslagrechter (cfr. Lorphèvre, « Le Code Judiciaire et la Loi Hypothécaire », p. 140, en J.L. Rens, T.N. 1972, p. 198 e.v.).

2. De draagwijdte van art. 574 G.W. betreft de geschillen welke rechtstreeks ontstaan zijn door het feit van het faillissement, terwijl het geschil in casu zich kan voordoen zowel na verkoop bij faillissement als na verkoop bij uitvoerend beslag, dus in het kader van elke rangregeling. De procedure van verkoop die de rangregeling voorafging en bijgevolg welke beschikking of welke rechter de werkende notaris voor die taak aanstelde, zijn zonder belang. Dit argument wordt door het vonnis der Arrondissementsrechtbank aangehaald, doch niet weerhouden.

3. In de veronderstelling dat de Rechtbank van Koophandel de geschillen moest beslechten die ontstaan bij een rangregeling na verkoop bij faillissement, terwijl zelfde geschillen beslecht worden door de beslagrechter indien de rangregeling volgt op een uitvoerend beslag, dan bestaat

het risico tegenstrijdige rechtspraken te zien ontstaan bij de toepassing of interpretatie van een zelfde wetsbepaling.

Daarom dient het vonnis dat hier voorgaat als een uitzondering te worden aanzien, dat vermoedelijk in de toekomst niet zal bevestigd worden.

J. L. Rens, docent V.U.B.

BURGERLIJKE RECHTBANK TE HASSELT

6 december 1972.

Beslagrechter : M. J. Spaas.

Advocaten : Mrs. Schollaert en Lambeets.

Opeising van in beslag genomen roerende voorwerpen. — Voorwaarden. — Interpretatie van art. 1514 G.W. — Vermelding van de bewijzen van eigendom in de dagvaarding tot wederopeising. — Niet expressis verbis vereist. — Rechtbank kan bewijs door getuigenverhoor toelaten.

Bij de opeising van in beslag genomen roerende voorwerpen wordt art. 1514 G.W. steeds op brede wijze geïnterpreteerd. — Het aanbod van bewijs van het eigendomsrecht over deze voorwerpen door middel van een getuigenverhoor kan door de Rechtbank toegelaten worden, ook al was het niet aangeboden in de dagvaarding.

V. Y. en V. G. t. / N.V. Bank van Brussel.

Gelet op de inleidende dagvaarding van gerechtsdeurwaarder G.D. dd. 27 september 1972, waarbij eisers het eigendomsrecht opvorderen van de roerende voorwerpen dewelke gerechtsdeurwaarder M.S. in beslag genomen heeft bij exploit van uitvoerend roerend beslag dd. 6 september 1972 ; bij tegeneis vraagt eerste verweerster een schadeloosstelling van 3.000 fr. wegens ongegronde opeising ;

Overwegende dat de ontvankelijkheid van eis en tegeneis niet betwist is ; dat in dat verband van ambtswege geen middel van niet ontvankelijkheid bemerkt wordt ;

Overwegende dat het uitvoerend roerend beslag dd. 6-9-1972 ertoe strekt de gedwongen uitvoering te bekomen van een beschikking van de vrederechter van het kanton St.-Truiden dd. 28-4-1972 waarbij V. J. tweede verweerder, veroordeeld wordt om aan eerste verweerster te betalen de som van 11.019 fr., met de wettelijke intresten en de kosten, deze berekend zijnde op 200 fr. en 1100 fr. rechtsplegingsvergoeding ;

Overwegende dat eisers voorhouden dat zij huurders zijn van het woonhuis waarin het roerend beslag gelegd werd, en dat zij bijgevolg als eigenaars moeten aanzien worden van al de roerende goederen dewelke het gehuurde huis stofferen ; dat eisers er aan toevoegen dat zij tweede verweerder, vader van tweede eiseres, bij hun opgenomen hebben om reden dat hij niets meer bezat, nadat hij gerechtelijk uitverkocht werd ;

Bij besluiten bieden eisers het bewijs aan met getuigen van de voornoemde feitelijkheden en daadzaken ;

Overwegende dat eerste verweerster zich verzet tegen het aangeboden bewijsmiddel om reden dat hiervan geen gewag werd gemaakt in het exploit van rechtsingang ; zij houdt voor, hierin enigszins gesterkt door een arrest van het Hof van Beroep te Brussel dd. 22-2-1972, R.W. 1971-'72, col. 1888, dat eisers, op straffe van nietigheid, het thans aangeboden bewijsmiddel expressis verbis in het exploit van rechtsingang hadden dienen te vermelden. Gezien deze vermelding niet uitdrukkelijk vermeld werd in het exploit

van rechtsingang kunnen zij in de loop van het geding niet meer toegelaten worden tot het aangeboden bewijs zodat zij falen in de bewijslevering van het eigendomsrecht der opgevoerde roerende goederen; eisers dienen derhalve afgewezen te worden.

Overwegende dat in rechte de betwisting zich beperkt tot de interpretatie van art. 1514 van het Gerechtelijk Wetboek alwaar gezegd wordt dat de wederopeiser in het exploit van verzet vermelding dient te doen van de bewijzen van eigendom, op straffe van nietigheid;

Overwegende dat art. 1514 van het Gerechtelijk Wetboek de weergave is van het vroeger ter zake geldend art. 608 van het Wetboek van burgerlijk procesrecht;

Overwegende dat zowel de rechtsleer als de rechtspraak, trouwens in overeenstemming met de wet, steeds een ruime interpretatie gegeven heeft van de verplichting van aanwijzing der bewijzen. Het volstaat dus dat de eiser de feiten vermeldt die het waarschijnlijk maken dat hij eigenaar is of dit feit met genoegzame zekerheid vaststellen, naargelang de omstandigheden (zie Van Lennep - Belgisch Burgerlijk procesrecht VI, gedwongen ten uitvoerlegging, blz. 278 en volg. en nr. 582 en volg. en bepaaldelijk: 590...). De aanwijzing van feitelijke omstandigheden kan een voldoende aanwijzing of staving van het eigendomsrecht uitmaken, R.P.D.B. verbo Saisie-exécution n° 446, La doctrine et la jurisprudence interprètent largement les mots «*énonciation des preuves de propriété*». Le revendiquant ne doit pas nécessairement dénoncer la copie des titres dont il fait état, ni même faire état de titres: il suffit qu'il mentionne des faits qui rendent vraisemblable ou certaine la propriété qu'il allègue... »

Overwegende dat daarenboven de nietigheid van het verzuim van bewijzen van eigendom slechts door de rechtbank dient weerhouden te worden wanneer het verzuim of de aangeklaagde onregelmatigheid de belangen schaadt van de partij die de exceptie opwerpt (art 861 G.W.).

Overwegende dat eerste verweerster uitvoerend beslag gelegd heeft op de roerende goederen aangehaald in het beslag-exploit van gerechtsdeurwaarder M.S. op grond van het door haar vooropgestelde vermoeden dat deze roerende voorwerpen in het bezit zijn van de beslagene, huidige tweede verweerder;

Overwegende dat eisers formeel betwisten dat de in beslag genomen voorwerpen in het bezit zijn van tweede verweerder en uitdrukkelijk voorhouden dat zij de rechtmatige bezitters zijn; dat zij in besluiten voor ons neergelegd het bewijs aanbieden o.a. door getuigenverhoor van de feiten en daadzaken in het exploit van rechtsingang aangehaald;

Overwegende dat eerste verweerster de feiten en daadzaken door eisers aangehaald formeel betwist;

Overwegende dat eisers in rechte voorhouden dat zij hun behoeftige vader en schoonvader bij hen opgenomen hebben ten einde te voldoen aan hun onderhoudsverplichting hen opgelegd door artikel 205, van het burgerlijk wetboek;

Overwegende dat de schuldeisers van de behoeftige vader geenszins het recht hebben het vermoeden voorop te stellen dat deze behoeftige persoon, de rechtmatige bezitter van de roerende goederen is, die het huis stofferen waarin hij opgenomen werd;

Overwegende dat evenwel de omstandigheden van de samenwoning en samenleving tussen eisers en tweede verweerder betwist zijn;

Overwegende dat derhalve eisers dienen gemachtigd te worden te bewijzen door alle rechtsmiddelen, getuigen inbegrepen, dat:

1° de tweede verweerder gerechtelijk uitverkocht werd enige tijd voor het huidig uitvoerend beslag op roerende goederen;

2° tweede verweerder niets meer bezat en in behoeftige toestand opgenomen werd door eisers;

3° het huis bewoond door eisers, in... door eisers gehoord wordt en dat zij de huurgelden betalen;

4° het huis bewoond door eiser tot maart 1972, in... ook gehoord werd door eisers;

Overwegende dat voornoemde feiten en daadzaken, mochten zij bewezen zijn, het doelmatig bewijs leveren dat de roerende voorwerpen in beslag genomen door gerechtsdeurwaarder bij exploit van 6 september 1972 niet in het bezit zijn van tweede verweerder, zodat eisers als rechtmatige bezitters tevens van het wettelijk vermoeden genieten eigenaars te zijn;

Overwegende dat het verzuim van aanhaling van het aangeboden bewijsmiddel in het exploit van rechtsingang de belangen van eerste verweester niet schaadt, gezien zij op nauwkeurige wijze ingelicht werd omtrent de rechtsgronden waarop de wederopeising steunt;

Gelet op de toepassing van art. 2, 30 tot 37 en 41 der wet van 15 juni 1935 op het gebruik der talen in gerechtszaken welke nageleefd geweest zijn;

Om deze redenen:

Wij Spaas, Jean, beslagrechter bij de rechtbank van eerste aanleg te Hasselt, bijgestaan door Sardons, griffier, uitspraak doende op tegenspraak ten opzichte van eerste verweester en bij verstek opzichtsens de tweede verweerder, verklaart de ingestelde eis en tegeneis ontvankelijk;

Zegt dat de zaak thans niet in staat van wijzen is;

Machtigt eisers te bewijzen door alle rechtsmiddelen als naar recht, getuigen inbegrepen;

1° dat tweede verweerder gerechtelijk uitverkocht werd enige tijd voor het huidig uitvoerend beslag op roerende goederen;

2° dat tweede verweerder niets meer bezat en in behoeftige toestand opgenomen werd door eisers;

3° dat het huis bewoond door eisers, in... door eisers gehoord wordt en dat zij de huurgelden betalen;

4° dat het huis bewoond door eisers, in... tot maart 1972 ook gehoord werd door eisers;

Laat verweerders van rechtswege toe tot het tegenbewijs;

Zegt dat het getuigenverhoor voor Ons, beslagrechter, zal plaats vinden op maandag 29 januari 1973 om 10 u. in de voormiddag.

BURGERLIJKE RECHTBANK TE ANTWERPEN

1e Kamer. — 25 februari 1971.

Ondervoorzitter: M.J. Wildiers.

Rechters: MM. J. Massa en L. Hernould.

Advocaten: Mrs. H. Hellings, M. Langohr, C. Verhaaren, en Stevens loco L. Schöller.

Gemeente. — Veiligheid van het verkeer. — Openbaar verkeer. — Vaststelling door Rijkswacht.

Krachtens art. 3 § 1 van Titel XI van het decreet van 14 december 1789, is de gemeente verantwoordelijk voor de veiligheid van haar wegdek. Deze verantwoordelijkheid bestaat slechts voor zover dat wegdek voor het openbaar verkeer is opengesteld. De vaststellingen van de rijkswacht zijn voldoende bewijskrachtig om te aangaarden dat het wegdek voor het burgerlijk (openbaar) verkeer was opengesteld geworden. Het feit dat het wegdek, waarop het ongeval voorviel, niet verbonden is met het wegnnet van de gemeente zodat het weg-

dek geen bestemming had in de gemeente kan de vaststellingen van de rijkswacht niet ontzenuwen.

G. t./Gem. B., Ministerie van Landsverdediging
en Gem. K.

(.....)

Overwegende dat te Kapellen, op 18 oktober 1967, omstreeks 1 u.30, eiser met zijn personenauto op de Bondgenotenlaan in de richting Kalmthout reed; dat op de plaats van het ongeval de rijbaan, in beton aangelegd, overgaat in een verharde aarden wegdek in slechte staat; dat eiser aldaar de beheersing van zijn stuur verloor, en dat zijn voertuig naar rechts afweek tot het in de gracht nevens de rijbaan omkantelde; dat eiser gekwetst werd;

Overwegende dat de eis strekt tot betalen van schadevergoeding;

Overwegende dat het ongeval gebeurde op het grondgebied van de Gemeente Kapellen;

Overwegende dat de Bondgenotenlaan, alhoewel gelegen in het militair domein van het kamp van Brasschaat, opengesteld was voor het burgerlijk verkeer, zoals blijkt o.m. uit het P.V. 2624 van 19 oktober 1967 van de rijkswachtbrigade van Brasschaat;

Omtrent de verantwoordelijkheid voor het ongeval.

Overwegende dat krachtens art. 3 § 1 van titel XI van het decreet van 16-24 augustus 1790, en het decreet van 14 december 1789, derde verweerster de verplichting had te zorgen voor de veiligheid van het verkeer op de onderhavige weg op haar grondgebied, die algemeen toegankelijk was voor het openbaar verkeer;

Overwegende dat de argumenten die derde verweerster aanwendt om aan te tonen dat de onderhavige weg niet toegankelijk zou zijn voor het openbaar verkeer, doordat o.m. de Bondgenotenlaan geen bestemming zou hebben in de gemeente Kapellen, geen verbinding zou geven met Kapellen's wegennet, zou uitlopen in een onberijdbare zandvlakte, alsook doordat in de gemeente Kapellen de toegang tot de weg zou verboden zijn, argumenten die trouwens niet bewezen zijn, niet dienend zijn tegen de vaststelling van de rijkswacht dat de Bondgenotenlaan opengesteld was voor het burgerlijk verkeer;

Overwegende dat het argument van derde verweerster dat zij geen toezicht zou kunnen uitoefenen op de onderhavige weg voor de veiligheid van het verkeer, omdat de weg zou toebehoren aan en onder het beheer staan van het ministerie van Landsverdediging, evenmin bewezen is;

Overwegende dat derde verweerster de mogelijkheid had van op de onderhavige plaats te zorgen voor de veiligheid van het verkeer, omdat de oorzaak van het ongeval niet van voorbijgaande maar van blijvende aard was; dat inderdaad de Bondgenotenlaan in rechte lijn ligt, en over een lange afstand in beton aangelegd was, waar zij goed berijdbaar was; dat op het grondgebied van de gemeente Kapellen, op een 50-tal meter vóór de plaats van het ongeval, het betonwegdek eindigde en verder aangelegd was in verharde aarde in slechte staat; dat, blijkens foto's overgelegd door eiser, bij de overgang van beton in aardewegdek, dit laatste een merkkelijk lager niveau vertoonde; dat op het ogenblik van het ongeval het volkomen duister was; dat deze toestand gevaarlijk was voor eiser die het gevaar niet tijdig kon waarnemen; dat het aannemelijk is dat, bij het rijden over de grens beton - aardewegdek, zijn voertuig plots een schok onderging, die hem de beheersing over zijn stuur deed verliezen; dat deze plaats niet verlicht was en het gevaar niet tijdig en goed zichtbaar aangekondigd was;

Overwegende dat, blijkens een foto voorgelegd door eerste verweerster, ter hoogte van de verandering van wegdek het gevaarteken nr. 14, met eronder geschreven «Baan in slechte staat» opgesteld is; dat evenwel niet bewezen is dat dit gevaarteken reeds opgesteld was op het ogenblik van het ongeval; dat daarenboven dit teken opgesteld is op een plaats waar eiser het alleszins niet tijdig kon opmerken;

Overwegende dat, luidens een verslag van kolonel Broekmans, snelheidsbeperkingen van 30 km. per uur langs de weg aangebracht waren; dat de rechtbank er echter niet over ingelicht wordt waar een gevaarteken nr. 27 zou opgesteld geweest zijn; dat niet bewezen is dat op de onderhavige plaats een gevaarteken nr. 27 gold, zoals dit voorgeschreven is door art. 98 van het Verkeersreglement; dat eiser desbetreffend niet onderzocht werd; dat het voorkomt dat hij in de omgeving van de onderhavige plaats geen gevaarteken nr. 27 gezien heeft;

Overwegende dat uit het voorgaande blijkt dat er geen voldoende veiligheidsmaatregelen getroffen waren om eiser tijdig en duidelijk te verwittigen van de gevaarlijke toestand van het wegdek; dat derde verweerster desbetreffend tekort gekomen is aan haar verplichtingen, voorgeschreven door voornoemde decreten van 1790 en 1779; dat zij verantwoordelijk is voor de door eiser opgelopen schade;

Overwegende dat niet bewezen is dat eiser zich plichtig zou gemaakt hebben aan overdreven snelheid, of enige andere fout zou begaan hebben, oorzaak van het ongeval;

Overwegende dat de verantwoordelijkheid van eerste verweerster voor het ongeval niet in aanmerking komt, daar de feiten niet op haar grondgebied gebeurden;

Overwegende dat evenmin bewezen is dat tweede verweerster verantwoordelijk zou zijn voor het ongeval; dat trouwens in pleidooi de raadsman van eiser desbetreffend niet aangedrongen heeft;

Omtrent de schade:

Overwegende dat de schade van 13.891 fr. voor verlies van en vervanging van het voertuig, en de kosten van dokter en apotheker ten bedrage van 2.562 fr. niet betwist worden en bewezen zijn;

Overwegende dat de esthetische letsels van eiser dienen onderzocht te worden en de kosten van verbetering van deze letsels dienen geraamd te worden door een deskundige geneesheer, belast met de hiernavermelde opdracht;

Overwegende dat voor de extrapatrimoniale schade wegens 14 dagen arbeidsongeschiktheid het gevorderde bedrag van 1.400 fr. als billijk voorkomt;

Overwegende dat voor loonverlies het provisioneel bedrag van 2.763 fr. toegekend wordt; dat, bij de voortzetting van het geding, eiser zal moeten antwoorden op de argumenten van derde verweerster ontwikkeld in haar conclusies onder de bewoording «loonverlies»; dat eiser zijn inkomen zal moeten bewijzen door zijn belastingaangifte;

Overwegende dat eerste verweerster gedagvaard werd ingevolge een verkeerde inlichting gegeven door het gemeentebestuur van derde verweerster; dat het daarom gerechtvaardigd is de kosten van de eis tegen eerste verweerster te leggen ten laste van derde verweerster;

Overwegende dat er geen reden is om de nutteloze kosten van de eis tegen tweede verweerster ten laste van derde verweerster te leggen;

Om die redenen,

De rechtbank,

Rechtdoende op tegenspraak;

Na erover beraadslaagd te hebben ;
Alle andere en strijdige conclusies verwerpend ;

Verklaart de eis ontvankelijk.

Verklaart de eis tegen de eerste verweersters ongegrond en wijst hem af.

Verklaart dat de eis tegen derde verweerster tot vooralsnog gegrond in de volgende mate :

Veroordeelt derde verweerster om aan eiser de som van 17853 fr. en de provisionele som van 2763 fr. te betalen, vermeerderd met de vergoedende intresten van 18 oktober 1967 af tot 18 juli 1969, en van dan af met de gerechtelijke intresten.

Alvorens te oordelen over de esthetische letsels en de kosten van verbetering van deze, beveelt een deskundigenonderzoek met als voorwerp : de esthetische letsels te onderzoeken die eiser bij het ongeval van 18 oktober 1967 in het aangezicht opgelopen heeft ; deze letsels te beschrijven, alsmede in welke mate zij onesthetisch zijn ; te onderzoeken of zij kunnen verbeterd worden door een heelkundige ingreep en, in bevestigend geval, te ramen hoeveel de kosten daarvan zouden bedragen, o.m. ereloon van de chirurg, van de anaesthaesist en van verblijf in de kliniek.

Benoemt — bij gebreke aan overeenkomst en tenzij hij bij overeenkomst tussen partijen wordt vervangen alvorens hij van deze benoeming kennis krijgt — dokter Smet Herman, kabinet te Antwerpen, Grétrystraat 2, als deskundige.

Gelast de deskundige, ter oplossing van het geschil alle vereiste vaststellingen te doen, een technies advies te geven en te antwoorden op alle nuttige vragen van partijen, zich gedragend naar de bepalingen van artikel 962 en volgende van het Gerechtelijk Wetboek.

Bepaalt de termijn voor het indienen van het verslag op drie maanden te rekenen vanaf de kennisgeving van het vonnis aan de deskundige in uitvoering van het eerste lid van artikel 965 van het Gerechtelijk Wetboek.

Veroordeelt derde verweerster tot de kosten van de eis tegen eerste verweerster en tot de kosten van de eis tegen derde verweerster tot nu toe gedaan, belopend op heden na vereffening :

(.....)

BURGERLIJKE RECHTBANK TE BRUSSEL

14e Kamer. — 30 juni 1971.

Voorzitter : M. Zuiderhoff.

Rechters : Mevr. Halsberghe en Mevr. Viérin.

Advocaten : Mrs. Ph. Van de Velde-Malbranche
en H. Boel.

Levensonderhoud. — Kind waarvan de hoede aan de man is toevertrouwd, maar voor wiens onderhoud alleen de moeder zorgt. — Vordering van de moeder.

Het uitoefenen van de ouderlijke macht en de verplichting tot onderhoud zijn twee verschillende zaken. De ouder die, ten gevolge van de carentie van de andere, heel de last van onderhoud en opvoeding van het kind te dragen heeft, kan een vordering tegen zijn echtgenoot instellen ten einde deze laatste tot zijn bijdragend aandeel in de kosten te doen veroordelen.

L. t. / R.

Gelet op het bestreden vonnis, op 28 oktober 1970 door de heer Vrederechter van het kanton Sint-Joost-ten-Noode gewezen, vonnis waarvan geen betekening werd neergelegd ;

(...)

Overwegende dat het beroep regelmatig ingesteld werd naar de vorm en ontvankelijk is, wat trouwens niet betwist wordt ;

I. Voorwerp van het geding :

Overwegende dat appellante te Sint-Lambrechts-Woluwe woont ;

Overwegende dat partijen in het huwelijk traden in oktober 1960, dat een kind Christine werd geboren op 23 april 1961 ;

Overwegende dat partijen feitelijk gescheiden leven sinds 1966, dat er geen echtscheidingsprocedure hangende is en appellante zonder gekende geldende reden het echtelijk verliet, het kind met zich medenemende ;

Overwegende dat appellante thans een onderhoudsgeld van 4.000 fr. per maand vordert voor het kind op grond van artikel 203 van het Burgerlijk Wetboek.

II. Bestreden vonnis :

Overwegende dat geïntimeerde voor de eerste rechter de onbevoegdheid « ratione loci » had ingeroepen omdat hij te Ransberg verblijft ;

Overwegende dat de eerste rechter zich met reden bevoegd verklaard heeft omdat de vordering moet uitgevoerd worden in zijn rechtsgebied, een onderhoudsgeld draagbaar zijnde ;

Overwegende dat geïntimeerde in beroep dit middel ten andere niet meer inroept ;

Overwegende dat de eerste rechter de vordering niet ontvankelijk heeft verklaard omdat huidige geïntimeerde het ouderlijk gezag uitoefent, juridisch de hoede over zijn kind heeft, en huidige appellante geen aanspraak kan maken op een onderhoudsgeld ten gunste van dit kind omdat zij aldus de nodige hoedanigheid mist om een daartoe strekkende vordering in te leiden ;

III. Ten gronde :

Overwegende dat appellante haar eis steunt op artikel 203 van het Burgerlijk Wetboek dat aan de echtgenoten de verplichting oplegt hun kinderen kost, onderhoud en opvoeding te verschaffen ;

Overwegende dat partijen sedert 4 januari 1966 in feite gescheiden leven, zoals hierboven reeds vermeld, en appellante sedert die datum alleen voor het onderhoud van het gemeenschappelijk kind gezorgd heeft ;

Overwegende dat geïntimeerde wel op 13 september 1966 de hoede over bewust kind bekam bij bevelschrift van de Voorzitter van de rechtbank van eerste aanleg te Leuven, maar dat het uit niets blijkt dat hij iets zou gedaan hebben om dat bevelschrift uit te voeren en vermeld bevelschrift dan ook vervallen werd verklaard op 14 april 1970 ;

Overwegende dat het uitoefenen van de ouderlijke macht en de verplichting tot onderhoud twee verschillende zaken zijn en de ene de andere niet uitsluit ;

Overwegende dat de ouder die, tengevolge van de carentie van de andere, heel de last van onderhoud en opvoeding van het kind te dragen heeft, een actie kan instellen tegen zijn medeëchtgenoot ten einde deze laatste tot zijn bijdragend aandeel in de kosten te doen veroordelen (Kluyskens - Personen en Familierecht, 1950, blz. 303, nr. 328 Bb) ;

Overwegende dat de betwistingen omtrent het uitkeren van een onderhoudsgeld tot de bevoegdheid van de vre-

derechter behoren volgens artikel 591/7° van het gerechtelijk wetboek ;

Gelet op artikels 203 van het Burgerlijk Wetboek en 591/7° art. 1068 van het Gerechtelijke Wetboek, en op de wet van 15 juni 1935 over het gebruik der talen in gerechtzaken ;

Om deze redenen,

De Rechtbank,

Rechtsprekende op tegenspraak en in graad van hoger beroep ;

Alle andere besluiten van de hand wijzende ;

Ontvangt het beroep ;

Doet het bestreden vonnis te niet ;

De zaak tot zich trekkende veroordeelt Roecaerts René maandelijks aan Lemmens Léa een onderhoudsgeld van 1500 frank voor het gemeenschappelijk kind Christine te betalen dit sinds de datum van de dagvaarding ;

RECHTBANK VAN KOOPHANDEL TE ANTWERPEN

10e Kamer. — 11 januari 1971.

Voorzitter : M. Van Gelder.

Advocaat : Mr. J. Leclef.

Rechtspleging. — Exploot van dagvaarding. — Onjuiste vermelding van datum. — Aanwijzingen ervoor. — Heropening van het debat. — Art. 774 G.W.

De rechtbank aan dewelke een verstekvonnis gevraagd wordt stelt vast dat de datum vermeld op het inleidend exploot onjuist moet zijn. Zulks kan afgeleid worden uit de datum van de stempel van de gerechtsdeurwaarder op de fiscale zegel, de datum van het vervallen der schuld en de datum van de registratie.

Een onjuiste datum op het inleidend exploot van dagvaarding is een nietigheid die niet valt onder toepassing van art. 861 G.W. De rechter is in dit geval ver-

plicht de nietigheid zelfs ambtshalve uit te spreken. Alvorens zulks te kunnen doen moet hij echter, bij toepassing van art. 774 lid 2 G.W., de heropening van de debatten bevelen.

N.V. Elma Trade & Technique Corporation t./ Cleymans.

Gezien de geregistreerde dagvaarding op 31 januari 1970 betekend ;

Overwegende dat eiseres ter zitting van 11 januari 1971 vonnis bij verstek vorderde ;

Overwegende dat alvorens het verstekvonnis werd uitgesproken op het einde van de zitting, dit bij toepassing van art. 805, lid 1, G.W., de rechtbank vastgesteld heeft dat de op het inleidend exploot vermelde datum, te weten 31 januari 1970, onjuist moet zijn ;

Overwegende dat naar alle waarschijnlijkheid het exploot betekend werd op 31 december 1970, doch alleszins niet op 31 januari 1970, wat o.m. blijkt uit :

1) de stempel van de gerechtsdeurwaarder op de fiscale zegel (31-12-70) ;

2) het feit dat de bedragen die gevorderd worden slechts in november 1970 verschuldigd werden en niet vóór of in januari 1970 ;

3) de datum van de registratie (4-1-1971) ;

Overwegende dat de onjuiste vermelding van de datum van de akte wanneer die noodzakelijk is om de gevolgen van de akte te beoordelen een nietigheid is die niet onder toepassing valt van art. 861 G.W. (zie art. 862, § 1, 3°) ;

Overwegende dat in dat geval de rechter de nietigheid, zelfs ambtshalve, moet uitspreken ;

Overwegende, dat echter, bij toepassing van art. 774, lid 2, G.W., de heropening van het debat moet bevolen worden ;

De Rechtbank,

Beslissend bij verstek ;

Maakt melding van de toepassing van art. 2 van de wet van 15 juni 1935 ;

Alvorens verder te beslissen :

Heropent het debat om partijen toe te laten conclusies te nemen nopens de toepassing van art. 862, § 1, 3° ;

Stelt de zaak vast op de zitting van 25 januari 1971 ;

Houdt de beslissing nopens de kosten.

Vlaamse Juristenvereniging.

Algemene Vergadering van 26 mei 1973.

Het is een traditie geworden dat de Vlaamse Juristenvereniging, tussen elk van haar tweejaarlijkse congressen door, een algemene vergadering houdt, in het verleden steeds gewijd aan actuele problemen of toestanden, die speciaal de aandacht van de Vlaamse jurist gaande houden.

Prof. Ridder R. Victor verwelkomde de aanwezigen, en lichtte het onderwerp toe, waaraan de algemene vergadering van 26 mei 1973 zou worden gewijd : een onderzoek naar wat sinds 1966 werd verwezenlijkt in verband met de onderwerpen der respectieve congres-preadviezen, en met de resoluties, op elk der congressen genomen.

Vooraf lichtte de Voorzitter toe wat van 1966 af — dank zij de voortdurende « stille » werking van de vereniging — is tot stand gekomen : herinrichting van de Hoven van Beroep, met oprichting van een Hof van Beroep te Antwerpen, toepassing van de taalwetgeving tegenover magistraten en notarissen, publicatie van de arresten van het Hof van Cassatie in de taal der rechtspleging met

wettelijke vertaling onder controle van één der raadsheren, door de Eerste-Voorzitter aangeduid ; indeling van het Hof van Beroep te Brussel in nederlandstalige en franstalige kamers.

Voor de behandeling van het onderwerp der algemene vergadering werd contact opgenomen met de vele preadviseurs, die sinds 1966 de meest uiteenlopende juridische onderwerpen behandelden.

Prof. A. E. Van Hoestenbergh, die in 1967 een preadvies wijdde aan « Medeëigendom bij appartementsgebouwen », kon meedelen, dat de resoluties in verband met dit onderwerp genomen door het congres te Gent, minstens onrechtstreeks invloed hebben uitgeoefend op de verdere behandeling door de studiedagen van de Federatie van Belgische Notarissen, en door een commissie, die een wetsvoorstel ter verbetering van de huidige wetgeving heeft voorbereid, en thans neergelegd.

Mr. L. Schuermans, die een preadvies opstelde over « Aansprakelijkheid of verzekering », betoogde dat de

Commissie over Verkeersongevallen een dertigtal plenaire vergaderingen wijdde aan bespreking van hervormingen op dit gebied. De meerderheid van specialisten wenst een objectiveren van de aansprakelijkheid, en toepassing van de risicoleer, terwijl het verzekeringswezen bij het oude wil blijven. Intussen werd een Conventie van de Raad van Europa betreffende de autoverzekering opgesteld; deze kan wellicht een spoorslag betekenen in de nieuwe richting.

De h. Van Impe, die voor het congres van 1968 te Leuven preadviseerde over « De Ombudsman », betreunde dat deze instelling nog geen werkelijkheid werd. Nochtans heeft de bespreking door de Vlaamse Juristenvereniging, en de resoluties door haar genomen, zonder twijfel mede bijgedragen tot ruimere verspreiding van de ombudsmandachte.

Ook bestaat een stijgende belangstelling voor het Scandinavische instituut, vooral in parlementaire kringen.

Prof. A. Vranckx diende een wetsvoorstel in tot instelling van een commissaris van het parlement. Verslag werd erover uitgebracht door volksvertegenwoordiger G. van Lidth de Jeude.

Verder werden voorstellen ingediend tot instelling van het ambt van ombudsman voor het leger en de rijkswacht en voor de verbruikers, en van parlementair procureur, belast met het toezicht op de gelijke behandeling van man en vrouw in het openbaar leven.

Prof. R. Derine, te Leuven in 1968 preadviseur over « Hinder », meende dat het inflassen van een nieuw wetsartikel desbetreffend, zoals dit in Duitsland en Nederland gebeurde, voorbarig zou zijn. Eerst moeten nog belangrijke problemen worden opgelost, na het toepassen door het Hof van Cassatie, in twee arresten van 6 april 1960, van de zgn. evenwichtsleer. Positief is alleszins dat het probleem van de hinder volop in het centrum der belangstelling staat, en dat een opvallende doorbraak in rechtspraak en rechtsleer kan worden vastgesteld.

Voor het congres in 1970 te Antwerpen behandelde Prof. G. Baeteman « De rechten van de overlevende echtgenoot ».

Mr. F. Baert deelde mee dat de Senaatscommissie van Justitie zopas een wetsontwerp desbetreffend heeft goedgekeurd, in een vorm, die zeer nauw aansluit bij de tekst, voorgesteld in de congresresoluties. Overigens bleef het probleem van de rechten van de overlevende echtgenoot zeer actueel: het werd besproken op een studiedag van de Belgische Vereniging van Vrouwelijke Juristen (mei, 1972), op het Congres van de Belgische Notarissen (april, 1973), op het P.V.V.-congres van mei 1972 en door de afdeling Antwerpen van de Belgische Vereniging van Vrouwelijke Universitair Gediplomeerden (mei, 1973).

Prof. H. Vandenberghe die, samen met Prof. K. Rimanque, een preadvies over « Recht op informatie » schreef, deelde mee dat de minister van Justitie weldra een ontwerp van wet « tot bescherming van het privé-leven » zou neerleggen. Als lid van de interpartijencommissie, die dit ontwerp voorbereidt, zal Prof. Vandenberghe het in de congresresoluties ingenomen standpunt verdedigen.

Prof. B. Dubois, destijds preadviseur over « Invloed van de inkomsten en vermogens bij toekenning van sociale voordelen », kon volgende vooruitzichten of verwezenlijkingen signaleren: vóór 1975 moet, in verband met het toekennen van pensioen aan zelfstandigen, elke invloed van het bezitten van bestaansmiddelen opgeheven zijn, voor het toekennen van voordelen van sociale bijstand (premies, studiebeurzen) werd de loongrens opgetrokken, en het principe van het « recht op bijstand », een persoonlijk recht op een minimum-inkomen, is aanvaard, doch nog niet in een concrete wettelijke vorm verwezenlijkt.

Prof. W. Van Gerven schreef voor het congres te Antwerpen in 1970 een preadvies over « Het juridisch statuut van de tussenpersonen in het handelsverkeer ».

Een ontwerp van Benelux-modelwet over agentuurovereenkomst werd in februari 1969 in de vorm van een wetsontwerp bij de Kamer ingediend. Een belangrijk aantal wijzigingen werd voorgesteld, zodat het ontwerp opnieuw aanhangig moest gemaakt worden op Benelux-niveau. Na afloop van deze Benelux-besprekingen, zou de Belgische Kamercommissie weldra haar besprekingen aanvatten, ditmaal over een ontwerp van een eenvormige wet.

Voor het congres 1972 te Brussel preadviseerde mevr. M. Puelinckx-Coene, samen met Prof. W. Calewaert, over de Echtscheiding.

Mevr. Puelinckx stelde vast dat vooral de vraag naar de wenselijkheid van een overgang van een systeem divorce-sanction naar een systeem divorce-remède regelmatig wordt gesteld, samen met de vraag naar de wenselijkheid van een familierechtbank. In verband met dit laatste herinnerde zij aan de inaugurale rede van de heer Procureur-Generaal Matthijs, waarbij verwezen werd naar verschillende preadviezen van de Vlaamse Juristencongressen. Mr. F. Baert deelde mee dat het voorstel-Vermeulen betreffende echtscheiding na feitelijke scheiding van beperkte duur in bespreking is bij de Kamercommissie van Justitie.

In verband met het preadvies « Aanwending van de reserch in het bedrijfsleven », in 1972 opgesteld door Prof. A. Vlerick en Prof. G. Schrans, berichtte de heer Kamervoorzitter F. Van Parijs dat, wat betreft de octrooien, door de Belgische Hoge Raad van Nijverheidseigendom de tekst voor een wetsontwerp werd uitgewerkt, in de zin, aangeduid door de congresresolutie.

✱

De Voorzitter acht zich gelukkig, en vertolkt hiermee de gevoelens van de vergadering, nu blijkt dat de wetenschappelijke opstellen, besprekingen en resoluties, door de congressen der Vlaamse Juristenvereniging aan actuele onderwerpen gewijd, ook op lange termijn de aandacht hebben gaande gehouden, en dikwijls tot wettelijke hervormingen hebben geleid, of althans de impuls hiertoe hebben gegeven.

Deze positieve terugblik zet er de Vereniging toe aan met onverminderd vertrouwen en geestdrift de gevolgde weg verder te banen. Het wetenschappelijk congres, dat in 1974, onder het voorzitterschap van Prof. Storme, te Gent is gepland, zal gewijd zijn aan « De Jurist in de Maatschappij van Morgen ».

Een zeer levendige gedachtenwisseling, waarbij menig onderwerp voor bespreking in de verschillende secties werd voorgesteld, bewees hoezeer het algemene congres-thema een rijkdom aan mogelijkheden van studie, discussie en — wie weet? — toekomstige wetgeving biedt.

Na het slotwoord van de voorzitter volgde een lunch, waarbij werd bewezen dat met evenveel geestdrift aan gastronomie en gezelligheid als aan ernstig werk een stuk van een heerlijke meidag kan worden geofferd.

Magda Claesen

VLAAMSE JURISTEN,
ABONNEERT U OP
RECHTSKUNDIG WEEKBLAD

EUROPEES RECHT

Weekoverzicht van het Hof van Justitie van de Europese Gemeenschappen

(Week 14-18 mei 1973.)

N° 10/73

I. Arrest.

Zaak 78/72 : *Ster - De Waal* (prejudicieel)

Sociale zekerheid migrerende werknemers. - Toepasselijk recht ter bepaling van de grenzen van het verhaalrecht jegens derden.

Het Hof van Justitie heeft ten verzoeken van de arrondissementrechtbank te Breda een prejudiciële uitspraak gedaan in een zaak betreffende de sociale zekerheid van migrerende werknemers.

Een Nederlands onderdaan, die in Nederland woonde en in België zijn werk had, kwam bij een verkeersongeval in Nederland om het leven, toen hij zich naar zijn werk in België begaf. (Een typisch geval van toepassing van de gemeenschapsverordeningen inzake de sociale zekerheid van migrerende werknemers). Het slachtoffer was overeenkomstig de Belgische sociale wetgeving door zijn werkgever verzekerd bij de verzekeringsmaatschappij «Ster-Algemeen Syndikaat», een Belgische «gemeenschappelijke verzekeringskas tegen arbeidsongevallen».

Daar deze maatschappij in België is erkend als «verzekeraar voor de dienst der renten», geldt voor haar de in de Belgische wetgeving vervatte machtiging aan gesubrogeerde verzekeraars om van de schuldlige aan een ongeval, «in verohuding van het recht dat zij tegen hem kunnen doen gelden, terugbetaling van het rentevertegenwoordigend kapitaal te eisen».

De maatschappij sprak derhalve de autobestuurder aan, die in casu volledig aansprakelijk was gesteld, en verlangde terugbetaling van de door haar aan de rechtverkrigenden van het Nederlandse slachtoffer uitgekeerde en nog uit te keren bedragen.

Voor de rechtbank te Breda ontzegde de bestuurder aan eiseres de mogelijkheid om aan de gemeenschapsregeling inzake de sociale zekerheid van migrerende werknemers een zelfstandig regresrecht te ontfanen; hij concludeerde tot afwijzing van het beroep.

Hoewel de rechtbank vaststelde dat de gemeenschapsregeling aan de verzekeraar wel degelijk een regresrecht jegens de schuldlige aan een ongeval verleent — welk recht de Lid-Staten hebben te erkennen — vroeg hij zich af welk nationaal recht volgens de gemeenschapsregeling van toepassing is: de Belgische wet, die het verhaalsrecht beperkt tot de aanspraken die de rechtverkrigenden volgens de regels van het gemeen recht geldend kunnen maken tegenover de verantwoordelijke persoon, of de Nederlandse wet. Deze vraag legde zij voor aan het Hof van Justitie dat besliste dat de materiële inhoud van het in de communautaire regeling bedoelde onmiddellijke verhaalsrecht wordt bepaald door de nationale rechtsregels inzake het ontstaan en de grenzen van het recht op schadevergoeding, dat aan de gelaedeerde of diens rechtverkrigenden toekomt tegenover de aansprakelijke derde. In casu is derhalve het Belgisch recht van toepassing.

II. Mondelinge behandeling.

Zaak 79/72 : *Commissie vs. Italië.*

Commissie tegen Italië.

Het Hof heeft in openbare zitting de pleidooien van partijen gehoord ter zake van een beroep dat door de Commissie werd ingesteld tegen Italië wegens niet-nakoming van zijn verdragsverplichtingen, doordat dit land geen uitvoering heeft gegeven aan een richtlijn van de Raad waarbij de Lid-Staten werd verzocht een register van bosbouwkundig teeltmateriaal aan te leggen.

Zaak 1/73 : *Westzucker* (prejudicieel)

Restitutie bij de uitvoer van suiker.

Het Hessische Finanzgericht heeft het Hof om een prejudiciële beslissing verzocht over de uitlegging van een raadsverordening betreffende de restitutie bij de uitvoer van suiker.

Het Hof heeft in openbare zitting de mondelinge opmerkingen van partijen gehoord.

BOEKBESPREKING

H. J. Wieling, Interesse und Privatstrafe vom Mittelalter bis zum Bürgerlichen Gesetzbuch. Böhlauverlag, Köln-Wien, 1970. (Forschungen zur neueren Privatrechtsgeschichte, Bd. 15).

Op basis van middeleeuwse romeinsrechtelijke en kanoniekrechtelijke auteurs schetst de auteur de ontwikkeling vanaf de Middeleeuwen tot in de Moderne Tijden van de begrippen «schadevergoeding en privaatstraffen». Buiten beschouwing bleven het antiek romeins recht en het Burgerlijk Wetboek; maar bij het begin van elk hoofdstuk wordt van beide rechten zoveel meegedeeld als voor het begrip van wat volgt nodig is.

Het eerste deel, gewijd aan de schadevergoeding, bevat 14 hoofdstukken (begrip en definitie; circa-extra rem; singulare - commune - conventum; de Duplumgrens; de verloren winst; de affektieschadevergoeding; doodslag, lichamelijke schade, niet-vermogensschade; de vergoeding in natura; het iuramentum in litem; de tijd; interesten; de voordeeluitschakeling; de gedeelde schuld; de causaliteit).

Het tweede deel, gewijd aan de private straffen, bevat slechts drie hoofdstukken (de individuele privaatstraffen, de cumulatie, het verervingsprobleem). Elk dezer hoofdstukken is volgens eenzelfde stramen gestructureerd: deel A brengt telkens de opvattingen van de scholastieke restitutiëleer. In deel B wordt de leer van de Franse juristen, vanaf de humanisten, onderzocht, verder het *usus modernus* in Duitsland en Holland, en het natuurrecht, inclusief de codificaties. In deel C wordt telkens de optiek van de Duitse Pandektisten uit de 19de eeuw weergegeven.

Een literaturopgave, een preciese verwijzing van rechtsbronnen en auteurs, en een zaakregister verhogen het gebruik en de leesbaarheid van dit belangrijk werk.

L. Th. Maes:

BALIELEVEN

Vlaamse Conferentie van de Balie te Gent.

Voordracht van Mr. Ludovic De Gryse over « Rechtsbescherming in het Europees Recht ».

De Vlaamse Conferentie had op 15 mei j.l. Mr. Ludovic De Gryse, reeds bekend omwille van verschillende publicaties, op voorstel van de Belgische Vereniging voor Europees Recht uitgenodigd en zij mocht zich verheugen in een volledig bezette 1e Kamer van het Hof van beroep te Gent. De heer Eerste Voorzitter van dit Hof, die deze Kamer in het Justitiepaleis bereidwillig ter beschikking had gesteld, woonde met talrijke hooggeplaatste magistraten, de heer Stafhouder en een groot aantal advocaten de voordracht met gespannen aandacht bij.

Mr. De Gryse had geen beschreven blaadjes nodig voor zijn klare, zeer logische en met uitgebreide documentatie gestoffeerde uiteenzetting. Niet zonder reden gewaagden sommigen van een echte modelles, met humor gekruid.

Spreker ging uit van enkele, of liever van « de » belangrijke Belgische arresten of vonnissen i.v.m. Europees Recht, meer in het bijzonder i.v.m. de Rechtsbescherming, zoals het arrest Corveleyn, Fromagerie Franco-Suisse Le Ski, Fonds voor Diamantarbeiders, Dufour. Hij toonde de toehoorders aan waarin die rechtsbescherming bestond, op welke middelen particulieren zich konden beroepen om hun belangen i.v.m. Europees Recht beschermd te zien, en, hoe magistraten en advocaten eraan konden meewerken. Hij had het vooreerst over het stellen van een prejudiciële vraag en over de verschillende houdingen van de nationale rechters, verwijzingsbevoegdheid of verwijzingsplicht i.v.m. deze materie (art. 177 E.E.G.-Verdrag). Hij belichtte aan de hand van de arresten uitvoerig verschillende facetten ervan o.a. ook het principe van de voorrang van het gemeenschapsrecht en de evolutie van het adagium *lex posterior derogat priori*, en zijn overtuigende woorden zullen zijn stil-luisterend gehoor heel wat hebben verduidelijkt.

Ook art. 173 E.E.G.-Verdrag, dat aan de particulieren, mits inachtnaam van bepaalde voorwaarden, toelaat zich rechtstreeks tot het Hof van Justitie van de Europese Gemeenschappen te Luxemburg te wenden, werd nader toegelicht; evenals de mogelijkheid, door art. 177 b E.E.G.-Verdrag geboden aan de belanghebbende particulieren, om voor de nationale rechter de geldigheid van een communautaire rechtshandeling zonder enige beperking te betwisten. Hierbij werd verwezen naar de visie van de heer J. Mertens de Wilmars, rechter in het Hof van Justitie van de Europese Gemeenschappen.

Tot slot vermeldde Mr. De Gryse ook hoe art. 215 E.E.G.-Verdrag de mogelijkheid schept vergoeding van het Hof te bekomen voor schade veroorzaakt door instellingen aan personeelsleden van de Gemeenschap. Voor verdere uitleg i.v.m. deze materie verwees hij naar de studie van een bekende aanwezige: Prof. Mr. Goffin, Voorzitter van de Belgische Vereniging voor Europees Recht.

De tijd was intussen te ver gevorderd om nog uit te weiden over de draagwijdte van de betekenissen van art. 169 E.E.G.-Verdrag. Reeds vroeger had spreker de belangstellenden verwezen naar de cursus van Prof. Mr. M. Storme: « Europese Rechtspraak en Rechtspleging » en naar het « Overzicht van Rechtspraak » van de hand van hemzelf en van ondergetekende, verschenen in T.P.R. 1972.

Mr. De Gryse herinnerde nog aan de wens van het Hof van Justitie om de nationale uitspraken i.v.m. Europees Recht en vnl. de arresten geveld na een uitspraak i.v.m. een prejudicieel geschil, over te maken of bekend te maken aan het Hof te Luxemburg.

De Voorzitter van de Vlaamse Conferentie, Mr. P. Van Malleghem, had een aangename taak toen hij als tolk van alle toehoorders de spreker geluk wenste en dankte voor deze interessante voordracht. Geen wonder dat nadien soms zeer bewogen werd verder gediscussieerd over bepaalde besproken onderwerpen. Deze geslaagde avond heeft stellig de Gentse Balie weer Europees bewuster gemaakt.

*Lena Van Slycken,
Advocaat te Gent.*

MEDEDELINGEN

Congres van de I.F.E.R.

Het Hof van Justitie der Europese Gemeenschappen heeft op 24-25 en 26 mei j.l. in haar nieuwe gebouwen onderdak verleend aan het zesde congres van de Internationale Federatie voor het Europees Recht.

De zeer talrijke opkomst van vierhonderd deelnemers, voornamelijk uit de negen gemeenschapslanden, heeft de organisatoren verplicht voor de plenaire vergaderingen naar ruimere zalen uit te kijken; want al is het gerechtsgebouw splinternieuw, toch biedt het geen plaats voor een zo talrijk gezelschap.

De plechtige openingszitting, zoals trouwens ook de plenaire slotvergadering, hadden plaats in het Gemeentelijk Theater, alwaar de Voorzitter van de federatie, P. Pescatore, het welkomwoord uitsprak.

Voorzitter van het Hof, R. Lecourt gaf daarna een bondig overzicht van de werkzaamheden van het Hof.

Tenslotte heette ook de Minister van Justitie de heer E. Schaus het congres welkom in Luxemburg.

Daarop volgde de eerste werkvergadering, waarop P. Pescatore het algemeen thema inleidde. Hij handelde over de rol en de kansen van het recht en van de rechters in de opbouw van Europa.

Daarop aanhoorde het congres met veel aandacht de eerste mededelingen vanwege de nieuw aangesloten landen; vooraanstaande juristen uit Denemarken, Ierland en Engeland gaven in korte bewoordingen een overzicht van de juridische organisatie in hun respectievelijke landen.

's Avonds bood de Luxemburgse regering aan de leden van het Congres en aan hun dames een buitengewoon buffet-avondmaal aan in de foyer van hetzelfde Gemeentelijk Theater. Eerste-Minister Werner zei, tijdens een korte geïmproviseerde speech, nogmaals hoe verheugd de Luxemburgse regering was het Congres te mogen ontvangen, nadat het reeds haar verschillende twejaarlijkse vergaderingen had gehouden in de hoofdsteden van al de andere landen van de « oude » onuitgebreide gemeenschap.

De tweede congresdag was gewijd aan commissiebijeenkomsten. Drie groepen vergaderden rond de volgende onderwerpen:

— commissie I: de rechtspraak betreffende de algemene problemen van de integratie.

— Commissie II: de rechtspraak aangaande de problemen die verband houden met de instelling van een Europese economische orde.

— Commissie III: de rechtspraak in verband met het vrije verkeer van de personen in de Europese Gemeenschap en de sociale problematiek desbetreffend.

In elk van de drie werkgroepen werd uitgegaan van nationale, communautaire en generale rapporten, die op merkwaardige wijze een overzicht geven van de huidige stand terzake.

Deze gepubliceerde preadviezen zullen zeer nuttige handleidingen zijn voor hen die zich op het Europees terrein moeten wagen.

Ondertussen konden de dames van de congressisten de stad Luxemburg en haar omgeving verkennen, waarna zij ontvangen werden door Mevrouw de Burgemeester.

* * *

De vergadering van zaterdag voormiddag werd volledig in beslag genomen door het voorbrengen, door de drie algemene rapporteurs, van de syntese van de besprekingen in de verschillende commissievergaderingen.

Daarna sprak Mr. Léon Goffin, voorzitter van de Belgische vereniging voor het Europees Recht de vergadering toe en kondigde reeds het congres van 1975 in Brussel aan.

Tot slot dankte P. Pescatore, voorzitter van de Luxemburgse vereniging, alle aanwezigen voor hun deelname.

Het Congres van Luxemburg heeft aldus de reeds tienjarige traditie op voortreffelijke wijze verder gezet en eens te meer de gelegenheid gegeven aan degenen die zich actief (of zelfs maar passief) met Europees Recht bezig houden, hun ervaring en verwachtingen te confronteren.

Jean Mertens de Wilmars.

TIJDSCHRIFTEN

Data Juridica, jaargang 1973 - nr. 5.

Algemeen. — Auteursrecht/Industriële eigendom. — Belastingrecht. — Bestuursrecht. — Burgerlijk procesrecht. — Burgerlijk recht — Economisch recht. — Europees recht. — Handelsrecht. — Internationaal privaatrecht. — Sociaal recht. — Staatsrecht. — Strafrecht/Strafprocesrecht. — Verkeersrecht/Vervoersrecht.

Nederlands Juristenblad, jaargang 1973 - nr. 22.

Prof. mr. J.C.M. Leyten, Consensus in de Dissenting Opinion? — Prof. mr. J.M. Polak, Coördinatie van de administratieve wetgeving inzake onroerend goed. — Prof. mr. F. Feldbrugge, De auteursrechtelijke positie van Russische samozdat literatuur. — Prof. mr. H. Cohen Jehoram, Hoe werkt straks de Russische auteursrechtelijke censuur in het Westen? — Rechtspraak.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie, jaargang 1973 - nr. 5219.

Prof. mr. P.A. Stein, Bezitloos pandrecht in het Ontwerp voor een Nieuw Burgerlijk Wetboek (II). — Mr. J.S. Rijkels, Enkele aantekeningen bij artikel 4, eerste lid, letter A, van de Wet op belastingen van rechtsverkeer. — Ontvangen boeken. — Tijdschriften. — Rechtsvragenrubriek. — Berichten en mededelingen.

Journal des Tribunaux, jaargang 1973 - nr. 4830.

J. Detienne, L'accession aux activités économiques dans la Communauté économique européenne (2e partie). — Jurisprudence. — Notes de jurisprudence. — Chronique judiciaire.

Recueil Dalloz Sirey, jaargang 1973 - nr. 19.

Gilbert Tixier, La portée de l'article 180 du code général des impôts (La taxation d'après les dépenses personnelles, ostensibles ou notoires). — Jurisprudence. — Sommaires de jurisprudence. — Informations rapides. — Législation.

La Revue administrative, (Paris) jaargang 1973 - nr. 152.

Editorial. — P. Racine, L'école nationale d'administration et son évolution. — J.Y. Vincent, L'obligation de réserve des services publics. — J.P. Bonnamy et G. Darcy, Jurisprudence administrative: répertoire analytique. — F.J. Fabre, Jurisprudence financière: les amendes pour retard. — Tribune libre. — La vie administrative. — Organisation, méthodes et techniques. — Chroniques. — Bibliographie et Discographie.

Common Market Law Reports, jaargang 1973 - nr. 70.

Cases.