

RECHTSKUNDIG WEEKBLAD

REDACTIE : RIDDER RENE VICTOR, HOOFDREDACTEUR
E. BOONEN, C. CAENEPEEL

REDACTIEADRES : PROF. MR. RIDDER RENE VICTOR, BRITSELEI 40, 2000 ANTWERPEN

DE BEWIJSWAARDE VAN HET PROCES-VERBAAL BETREFFENDE DE VASTSTELLING VAN MISDRIJVEN

**Rede van de advocaat-generaal D. HOLSTERS, uitgesproken door de advocaat-generaal
L. VERVLiet, op de plechtige openingszitting van het Hof van Beroep te Antwerpen op
1 september 1980 (eerste deel)**

Toen de heer Procureur-Generaal mij de eer aandeed mij te gelasten op deze plechtige openingszitting van uw Hof een rede te houden over, zoals dit in het (inmiddels door de wet van 16 juli 1980 — B.S. van 26 juli 1980 — gewijzigd) artikel 351 van het Gerechtelijk Wetboek wordt verwoord, «een bij die gelegenheid passend onderwerp», heb ik als eerste groot probleem de keuze van een aan dit voorschrift beantwoordend onderwerp ervaren.

De uiteindelijk gedane keuze resulteert uit enerzijds de moeilijkheden die ik in de praktijk meermaals moest onder- vinden bij het nasporen van de bewijswaarde van een proces-verbaal van vaststelling inzake misdrijven, en anderzijds de bevinding dat in de rechtspraak en de rechtsleer de bestudering van dit gegeven als een even hobbelige hindernissenloop voorkomt. Onder de titel «De bewijs- waarde van het proces-verbaal betreffende de vaststelling van misdrijven» maak ik U deelachtig aan het resultaat van mijn opzoekingen en leg ik U voorzichtig mijn bedenkingen en vaststellingen ter overweging voor.

1. De vertrekbasis voor deze bespreking is meer dan wankel.

In het licht van de vaststelling van de procureur-generaal Cornil¹: «... que ce Code de 1808 était l'un des plus mal rédigés, si pas le plus mal rédigé, des Codes de Napoléon:

¹ L. CORNIL, «De la nécessité de rendre à l'instruction préparatoire, en matière pénale, le caractère légal qu'elle a perdu», *Rev.Dr.Pén.*, 1931, 812.

Voor een milder beoordeling zie o.m. THONISSEN, in zijn verslag aan de Kamer van Volksvertegenwoordigers, zitt. 11 mei 1877, betreffende het ontwerp van «Code de procédure pénale», en R. GARRAUD, *Traité théorique et pratique d'instruction criminelle et de procédure pénale*, I, 1907, p. 90, nr. 58.

ses imperfections et ses lacunes ont sauté aux yeux dès les premiers temps de son application», lezen we als weinig hoopgevend vaststelling in de Pandecten: «que la force probante des procès-verbaux n'a pas de principe proprement dit. Le législateur a cédé aux considérations les plus diverses, sans s'attacher, d'une manière constante, soit à l'importance des fonctions du rédacteur, soit à la gravité des faits à constater. De là des disparates sans nombre»², om daaraan te laten voorafgaan: «... que les criminalistes ont tenté de dégager des règles générales. Nous sommes loin de croire qu'ils aient réussi»³.

De vaststelling door de eerste-advocaat-generaal Hayoit de Termicourt, in een advies voor het Hof van Cassatie in 1952⁴: «La portée exacte de l'article 154, alinéa 2, in fine, du Code d'instruction criminelle, n'est pas aisée à définir», onderlijnt dezelfde onzekerheid, terwijl de vraag, die Garraud^{4a} zich in 1909 stelde: «Quelle est donc, aujourd'hui, la base de l'autorité plus ou moins étendue des procès-verbaux?», duidelijk op het evolutief karakter van de bewijs- waarde-beoordeling inzake processen-verbaal wijst. Zoals Le Poittevin, die evenzeer de ontoereikendheid van de wettelijke aanduidingen inzake de aan de processen-verbaal te hechten bewijswaarde ervaart⁵, zullen wij een poging doen om bepaalde regels te ontwaren en vast te stellen.

² *Pand.belges*, v° «Force probante des procès-verbaux d'infraction», nr. 6; zie ook E. TRÉBUTIEN, *Cours élémentaire de droit criminel*, 1884, II, p. 271, nr. 38.

³ *Ib.*, nr. 5;

⁴ Cass., 17 maart 1952, *Pas.*, 1952, I, 439.

^{4a} R. GARRAUD, *Traité théorique et pratique d'instruction criminelle et de procédure pénale*, II, p. 169, nr. 437.

⁵ LE POITTEVIN, *Code d'instruction criminelle*, I., 1911-15, nr. 437: «Il existe, c'est l'évidence même, une lacune dans notre Code

2. Een onderzoek naar de bewijswaarde van het proces-verbaal inzake misdrijven kan inhoudelijk omschreven worden als een bespreking en beoordeling van het proces-verbaal in het raam van het bewijs — bewijslevering en bewijsmiddelen — in strafzaken, hierin begrepen de op het misdrijf stoelende burgerlijke vordering.

De processen-verbaal die akten van rechtspleging zijn, zoals bv. het proces-verbaal van de zitting, behoren niet tot het voorwerp van dit betoog.

3. De trapsgewijze benadering van de onderzoekskern «bewijswaarde van het proces-verbaal betreffende de vaststelling van misdrijven» leidt door verschillende «poorten», die als benaming onderscheidenlijk «misdrijven», «bewijs en bewijslast in strafzaken» en «proces-verbaal» (als dusdanig) zouden kunnen dragen.

4. Er dient niet stilgestaan te worden bij de eerste poort.

Misdrijven zijn de menselijke gedragingen, handelingen en verzuimen, die de wet schenden en waarop een straf is gesteld.

5. Bewijzen in strafzaken is een formeel-strafrechtelijke gedraging met een materieel-strafrechtelijk voorwerp. Dit bewijs heeft inderdaad als finaliteit aan de rechter een zodanige mate van zekerheid te verschaffen omtrent het bestaan van een misdrijf, enerzijds wat de feiten ervan betreft (materieel element) en anderzijds wat de schuld van de beklagde/beschuldigde aangaat (moreel element) dat hij daarop zijn beslissing kan gronden⁶.

Het voorwerp van het bewijs voor de rechter zijn de feiten: *facta sunt probanda*. Doch het nationaal, buitenlands, internationaal of supranationaal recht (met inbegrip van de jurisprudentie) hoeft niet bewezen te worden: «*iura novit curia*»⁷⁻⁸; ook niet de regelen van algemene levenservaring, cultuur, kennis en ondervinding⁹, die toelaten feitelijke gegevens te waarderen. Dit belet evenwel niet dat de partijen over een en ander kunnen uitweiden en concluderen.

6. Zowel in het maatschappelijk verkeer als in de wetenschap heeft het bewijs tot doel aan iemand gronden te verschaffen om van de bewezen zaak zeker te zijn. Maar in de wetenschap is de zekerheid volstrekt; zij wordt althans verkregen door het aanwenden van alle middelen die binnen het wetenschappelijk bereik liggen.

d'instruction criminelle: l'art. 154 est évidemment insuffisant et aucun autre texte n'est venu poser les principes relatifs à la foi due aux procès-verbaux; de là, une certaine incohérence entre les dispositions des diverses lois spéciales qui ont admis la preuve par procès-verbaux. Mais il nous paraît, néanmoins, possible d'établir les règles sur lesquelles se fonde le degré de foi dont sont investis les procès-verbaux; nous allons tout au moins tenter de le faire.»

⁶ J.W. FOKKENS, *Bewijzen in het strafprocesrecht*, Zwolle 1978, p. 1.

⁷ Proc.-gen. F. DUMON, «Over de rechtsstaat», rede uitgesproken op de plechtige openingszitting van het Hof van Cassatie op 3 september 1979, *R.W.* 1979-80, 358, nrs. 21 en 22.

⁸ Het feit dat de rechtsleer verdeeld is over de toepasselijkheid van een strafbepaling is geen twijfel die de verdachte ten goede moet komen (Cass., 2 okt. 1973, *Arr.Cass.*, 1974, 123, *Pas.*, 1974.I.112); zie ook SCHUIND, *Traité pratique de droit criminel*, 4e uitg. 1980, I, p. 76 bovenaan.

⁹ F. DUMON, «Over de rechtsstaat», *R.W.*, 1979-80, 360, nr. 23; zie ook J.W. FOKKENS, *Bewijzen in het strafprocesrecht*, Zwolle, 1978, p. 14 t/16.

In het maatschappelijk leven is de zekerheid zeer uiteenlopend, afhankelijk van de omstandigheden. Ook is zij slechts een middel tot het verrichten van een maatschappelijke handeling en geen doel op zichzelf zoals in de wetenschap. G. Dirand en P. Joly¹⁰ schrijven aan de Franse advocaat Filippi toe: «L'absolu échappe à tout le monde: aux juges, aux avocats, aux témoins, au public. Qu'ils arrivent à une 'approximation de la vérité' et ils auront accompli leur mission.»

Het bewijs dat ons aanbelangt is dus geen (formeel-)logisch, maar een maatschappelijke handeling; het betreft het achterhalen van de gerechtelijke waarheid¹¹, die noodzakelijkerwijze betrekkelijk is^{11a}.

De rechter zal zich zoveel gegevens moeten verschaffen dat zijn beslissing redelijk verantwoord kan heten. Hij moet ter zake actief meewerken en heeft de verplichting de nuttige aanvullende bewijsmiddelen te vergaren.

De beoordeelde feiten zullen als bewezen beschouwd worden als de rechter niet de absolute (vgl. wetenschappelijke), doch de menselijke zekerheid¹² heeft dat zij werkelijk gebeurd zijn. Vereist wordt dat de rechter een zekerheid zou hebben die van alle menselijke twijfel is ontdaan¹³, d.w.z. een zekerheid die redelijkerwijze geen ruimte voor twijfel openlaat¹⁴. Een zekere graad van twijfel kan altijd bestaan¹⁵. Het beginsel «in dubio pro reo» («in dubio pro reo» betreft de schuld, niet de strafbaarheid) dient in dit licht gezien te worden. De gerechtelijke zekerheid is een beredeneerde en redelijke zekerheid. Zij draagt een «marge d'insécurité» in zich¹⁶.

¹⁰ G. DIRAND et P. JOLY, *Maître, vous avez la parole*, 1975, p. 125. CASAMAYOR, *Combats pour la Justice*, Parijs, 1968, p. 133, schrijft: «La preuve en matière judiciaire, on peut presque dire que ça n'existe pas. En matière scientifique non plus, bien entendu, mais en matière scientifique le fait s'impose à l'homme et c'est pourquoi l'accord est beaucoup plus facilement réalisé entre techniciens. Il suffit, dis-je, que le fait s'accorde à l'homme. En matière judiciaire il faut que non seulement le fait, mais encore l'homme lui-même s'accorde à l'homme, et c'est un problème beaucoup plus difficile, qui se pose à un niveau suffisamment profond, celui de la communication»; en CASAMAYOR, *La Tolérance*, 1975, p. 132, schrijft: «Passer de la conviction à la preuve, c'est franchir une étape, mais ce n'est pas parvenir à la source de la vérité.»

¹¹ V. GOUSENBERG, «Du principe 'in dubio pro reo' et de quelques difficultés dans son application pratique», *Rev.Dr.Pén.*, 1948-49, 933: «... les exigences de la protection collective commandent souvent de se contenter, pour châtier un coupable, d'un degré de vraisemblance *approchant* de la certitude.»

^{11a} Zie «Allocution d'ouverture par E. Cerexhe» op de «Troisième colloque du département des droits de l'homme» in *La présentation de la preuve et la sauvegarde des libertés individuelles*, BRUYLANT 1977, p. 5: «Toute vérité juridique est nécessairement relative. Exiger des juridictions qu'elles se prononcent en fonction d'une vérité scientifique, ce n'est en réalité que les obliger à tout mettre en oeuvre pour restreindre au maximum les incertitudes inhérentes à toute vérité humaine.»

¹² Raadpl. W.P.J. POMPE, «Het bewijs in strafzaken», p. 17 e.v. (Mededelingen van de Kon.VI.Academie voor Wetenschappen, Letteren en Schone Kunsten van België, jg. 1959, nr. 4).

¹³ R. SCREVEN, «La preuve pénale en droit belge», in *La présentation de la preuve et la sauvegarde des libertés individuelles*, Bruylant, 1977, p. 85.

¹⁴ J.W. FOKKENS, *op.cit.*, p. 11.

¹⁵ *Ib.* p. 2

¹⁶ V. GOUSENBERG, *op.cit.*, p. 934.

7. De strafwet houdt geen afdoende bewijsregeling in... «Elle n'a élaboré aucune théorie générale sur la preuve. On trouve quelques dispositions éparses dans le Code d'instruction criminelle: certaines constituent l'application d'une théorie sous-jacente; la plupart ont trait seulement à l'administration technique de la preuve»¹⁷.

8. Doorgaans wordt voor de gerechten die zonder jury oordelen (zie voor het assisenhof art. 342 Sv.) de «bewijsvrijheid» in strafzaken gebaseerd op het eerste lid van art. 154 Sv.

De betreffende wettekst luidt: «De overtredingen (zie art. 189 wat betreft het bewijs van wanbedrijven en artikel 211 wat betreft het bewijs van overtredingen en wanbedrijven in hoger beroep) worden bewezen hetzij door processen-verbaal of verslagen, hetzij door getuigen bij ontstentenis van verslagen en processen-verbaal of tot staving ervan.»

Deze opsomming werd evenwel nooit als beperkend beschouwd; de Belgische rechtspraak en rechtsleer (ook de Franse rechtsleer is die mening toegedaan) zijn eensgezind van mening dat art. 154, eerste lid, Sv. niet limitatief is, maar slechts indicatief¹⁸. Wanneer de wet geen bijzonder bewijsmiddel voorschrijft, mag de feitenrechter zijn overtuiging putten uit alle regelmatig verkregen (niet door bedrog of dwang, d.w.z. door list, provocatie of door enige ongeoorloofde ingreep op de persoon van de verdachten of getuigen, zoals de «narco-analyse», de «choc amphétamique» of de «elektrische schok»¹⁹) en regelmatig overgelegde gegevens van de zaak, zelfs uit vermoedens, waarvan hij op onaantastbare wijze de bewijswaarde apprecieert²⁰ op voorwaarde dat de partijen ze vrij hebben kunnen bespreken, d.w.z. dat ze het voorwerp (kunnen) zijn geweest van een contradictoir debat²¹ en voor zover hij de termen ervan niet miskent (bewijskracht).

¹⁷ P.E. TROUSSE, «La preuve des infractions», *Rev.Dr.Pén.*, 1958-59, 731; *Pand.belges*, v° «Preuve au criminel», nr. 27.

¹⁸ BELTIENS, *Encyclopédie du droit criminel belge*, 1903, II, *Le Code d'instruction criminelle*, I, p. 391, nr. 21, en p. 393, nr. 41; LE POITTEVIN, *Code d'instruction criminelle*, 1911-1915, I, p. 566, nr. 8 en p. 567, nr. 22; BRAAS, *Précis de procédure pénale*, 1951, II, p. 539, nr. 615; SCHUIND, *Traité pratique de droit criminel*, 3e ed., 1944, II, p. 275; FAUSTIN-HÉLIE en BROUCHOT, *Pratique criminelle des cours et tribunaux*, 1951, p. 197, nr. 327; TROUSSE, «La preuve des infractions», *Rev.Dr.Pén.*, 1958-59, p. 371; Cass. 11 juli 1932, *Pas.*, 1932, I, 230; Cass., 5 sept. 1972, *Pas.*, 1973, I, 11; Cass. 19 sept. 1972, *Pas.*, 1973, I, 389; Cass., 19 déc. 1972, *Arr.Cass.*, 1973, 405; Cass., 17 aug. 1978, *Arr.Cass.*, 1978, 1292, *Pas.*, 1978, I, 1259.

¹⁹ J. HOEFFLER, *Traité de l'instruction préparatoire en matière pénale*, 1956, p. 190, nrs. 188-190, en p. 201, nrs. 204-206; W.P.J. POMPE, *op.cit.*, p. 8,9,10; J. RUTSAERT, «Le système jurisprudentiel du droit au respect de la vie privée», *J.T.*, 1973, 489-497; Ass. Limburg, 22 nov. 1955, *R.W.*, 1955-56, 579; zie ook Ass. Limburg, 30 nov. 1955, *R.W.* 1955-56, 935.

²⁰⁻²¹ Proc.-gen. DUMON, «Over de rechtsstaat» (zie supra noot 7), kol. 357, nr. 20: «De rechter mag een arrest of vonnis niet laten steunen op feiten die hem uit eigen wetenschap bekend zijn en waarover de partijen geen contradictie hebben kunnen voeren.» Zie ook noot W.G. (Ganshof van der Meersch) onder Cass., 4 jan. 1966, *Pas.*, 1966, I, 584; Cass., 24 juni 1957, *Pas.*, 1957, I, 1279; Cass., 18 jan. 1971, *Pas.*, 1973, I, 459; Cass., 5 sept. 1972, *Pas.*, 1973, I, 11; Cass., 19 dec. 1972, *Arr.Cass.*, 1973, 405, *Pas.*, 1973, I, 389; Cass., 22 sept. 1964, *Pas.*, 1965, I, 72; Cass., 21 juni 1965, *Pas.*, 1965, I, 1150; Cass. 4 maart 1974, *Pas.*, 1974, 683, *J.T.*, 1974,

Met P.E. Trousse²² kunnen we besluiten dat «si le juge peut s'appuyer sur tous modes de preuve propres à entraîner sa conviction, il faut cependant que ceux-ci répondent à certaines conditions: la recherche de la vérité comporte elle-même des limites».

9. Wat de controverse omtrent enerzijds de «vrije bewijsleer»²³ en aan de andere kant het «wettelijk bewijs»²⁴ betreft, meen ik te mogen stellen dat de begrippen «innerlijke overtuiging van de rechter», «bewijsvrijheid» en «wettelijk bewijs» verzoenbaar zijn in die zin dat de «innerlijke» overtuiging van de rechter de menselijke zekerheid betekent die door de rechter verkregen werd door een in de regel ruime appreciatie van bewijsmiddelen, die in het algemeen met vrijheid, maar toch binnen bepaalde grenzen en met bepaalde beperkingen (met eerbiediging van de algemene rechtsbeginselen, de menselijke persoonlijkheid en de rechten van de verdediging) werden gezocht en aangewend en die aan de tegenspraak van de partijen werden onderworpen²⁵.

10. De vrije appreciatie van bewijsmiddelen zal een uitzondering vinden in de bewijswaarde die door de wet (wettelijke bewijswaarde) aan bepaalde (vaststellingen van) processen-verbaal wordt gehecht.

11. De procesvorm is accusatorisch voor de vonnisgerechten, in die zin dat de bewijslast volledig rust op de vervolgende partij: actori incumbit probatio; onus probandi incumbit ei qui agit; actore non probante, reus absolvitur; de non existentibus et de non demonstrantibus, eadem est ratio.

De beklagde hoeft zijn onschuld niet te bewijzen; hij kan/mag een zuiver passieve houding aannemen (wat zelden het geval is). Hij geniet een vermoeden van onschuld tot het tegendeel is bewezen²⁶: in dubio pro reo., «... principe qui n'est énoncé formellement dans aucun texte du Droit pénal, mais qui est un principe indiscuté de notre ordre social, d'ailleurs élevé actuellement au rang des libertés fondamentales de l'homme proclamées par l'organisation internationale et garanties par les traités»²⁷.

p. 350; Cass., 10 juni 1974, *Pas.*, 1974, I, 1040; Cass., 13 sept. 1976, *Pas.*, 1977, I, 37; Cass., 3 jan. 1977, *Pas.*, 1977, I, 472; Cass. 15 febr. 1977, *Arr.Cass.*, 1977, 665, *Pas.*, 1977, I, 642; Cass., 21 juni 1978, *Pas.*, 1978, I, 1197; Cass., 17 aug. 1979, *J.T.*, 1980, 104.

²² P.E. TROUSSE, «La preuve des infractions», *Rev.Dr.Pén.*, 1958-59, 742.

²³ Raadpl. R. SCREVENNS, «La preuve pénale en droit belge», in *La présentation de la preuve et la sauvegarde des libertés individuelles*, Bruylant 1977, p. 69.

²⁴ R. LEGROS, «La preuve légale en droit pénal», *J.T.*, 1978, 589 e.v.

²⁵ Vgl. GARRAUD, *Précis de droit criminel*, 1926, p. 743: «Ainsi, l'autorité pénale est libre, pour former sa conviction, de croire ou de ne pas croire à la preuve fournie (uitz. processen-verbaal met wettelijke bewijswaarde), mais elle est assujettie à des règles fixes dans la méthode à employer pour rechercher, recueillir et administrer la preuve.» Raadpl. ook de MOLÈNES, *De l'humanité dans les lois criminelles et de la jurisprudence*, Parijs, 1830, p. 57 e.v. (De la preuve par procès-verbaux).

²⁶ Art. 6.2 van het Verdrag van 4 november 1950 tot bescherming van de rechten van de mens en de fundamentele vrijheden: «Een ieder die wegens een strafbaar feit wordt vervolgd, wordt voor onschuldig gehouden totdat zijn schuld volgens de wet bewezen wordt.»

²⁷ P.E. TROUSSE, «La preuve des infractions», *Rev.Dr.Pén.*, 1958-59, 733.

Het openbaar ministerie moet bewijzen op strafgebied, de burgerlijke partij op burgerlijk gebied en, in de mate dat zij het wenselijk acht, ook op strafgebied²⁸.

De vervolgende partij moet in de regel niet alleen de positieve, maar ook de negatieve misdrijf-elementen bewijzen (bv. inzake omissiedelicten, bouwen zonder vergunning, belemmering van de openbare weg buiten noodzaak of zonder verlof van de bevoegde overheid...) en zelfs het niet bestaan van aangevoerde gegevens die het bestaan van het misdrijf of de strafbaarheid aantasten, zoals gronden van rechtvaardiging en van (afdoende of strafverminderende) verschoning, zodra de aangevoerde grond niet ontgaan is van geloofwaardigheid, m.a.w. waarschijnlijkheid inhoudt²⁹, waaromtrent de rechter op onaantastbare wijze oordeelt³⁰, of wanneer de beklagde feiten aanvoert om (een essentieel bestanddeel van) het misdrijf uit te sluiten³¹.

Het bewijs van het morele bestanddeel moet eveneens door de vervolgende partij worden geleverd.

De regel «reus in excipiendo fit actor» heeft in beginsel geen gangbaarheid in strafrecht.

12. Evenwel wordt enerzijds het principe «actori incumbit probatio» gecorrigeerd³² door de vrije beoordeling van de bewijzen door de rechter, het initiatiefrecht van de strafrechter en de motiveringsverplichting van de strafrechter (op straf van nietigheid verplichte beantwoording van conclusies), terwijl anderzijds de bewijslast wordt verlegd ten nadele van de beklagde wanneer de wet bijzondere bewijswaarde toekent aan zekere bewijsmiddelen, zoals bv. processen-verbaal die bewijs leveren tot het tegenbewijs of zelfs tot inschrijving van valsheid³³.

13. Wat is een proces-verbaal (van vaststelling)?

Taalkundig is volgens Van Dale³⁴ een proces-verbaal: 1. het proces zoals het schriftelijk is vastgelegd; 2. een ambtshalve opgemaakt woordelijk verslag van een handeling of bevinding; 3. *inz.* de schriftelijke verklaring van een opsporingsambtenaar omtrent de constatering en de toedracht van een strafbaar feit.

In het (straf)recht zijn processen-verbaal betreffende misdrijven officiële akten van wettelijk bevoegde officieren of agenten van gerechtelijke politie die tot het bewijzen van

een misdrijf strekken³⁵ en ofwel de vaststelling van bepaalde feiten ofwel de verklaringen van bepaalde personen, met eventueel aanvullende inlichtingen en met inbegrip van de gedane opsporingen, inhouden.

Het zijn geschreven, officiële getuigenissen. Naar de vorm zijn het authentieke akten^{35a}.

14. Artikel 154 Sv. behelst «processen-verbaal» en «verslagen». Ten behoeve van de verdere uiteenzetting dienen die «verslagen» naar hun wezen bepaald te worden.

De processen-verbaal en verslagen, die het voorwerp van het artikel 154 uitmaken, zijn beide akten opgesteld door een persoon die hoedanigheid heeft voor het vaststellen van het misdrijf waarop de akte betrekking heeft. Artikel 154 (tweede lid) Sv. betreft inderdaad de wettelijke bewijswaarde — zie verder — die aan processen-verbaal wordt gehecht, wat bij de opsteller een aangewezen hoedanigheid en bevoegdheid veronderstelt voor het vaststellen van de feiten die in de akte zijn besloten: hij stelt «proces-verbaal» op wanneer hij rapporteert op eigen vaststelling en doet «verslag» wanneer hij kennis krijgt van een misdrijf op een andere wijze³⁶.

Het in artikel 154 bedoeld «verslag» is dus niet datgene dat door een tot vaststellen van een bepaald misdrijf niet-bevoegde persoon wordt uitgebracht aan zijn chef, maar wel datgene dat door de ontvangende bevoegde persoon voor de bevoegde gerechtelijke overheid wordt opgesteld.

Enerzijds is een proces-verbaal in wezen een (schriftelijk) verslag³⁷; anderzijds is een verslag — zoals omschreven — ook een proces-verbaal, aangezien het een vaststelling is van (de mededeling van) inlichtingen, afgelegde verklaringen, door ondergeschikten uitgebrachte rapporten, enz.

Aldus zal de verdere bespreking van de bewijswaarde van processen-verbaal evenzeer gelden voor de verslagen zoals deze bedoeld zijn door artikel 154 Sv.

15. Van de nauwkeurigheid, de volledigheid en de betrouwbaarheid van de processen-verbaal hangt in ruime mate de behandeling en beoordeling van elke strafzaak af.

16. In beginsel moet de beslissing van de rechter haar uitsluitende grond vinden in de debatten van het gerechtelijk onderzoek, dat mondeling, contradictoir en in de regel openbaar moet zijn.

De bewijzen worden weliswaar verzameld tijdens het opsporings- of vooronderzoek, maar het is ter terechtzitting dat zij onderzocht worden en beoordeeld. Zoals hierboven reeds is opgemerkt, dient de rechter actief aan het zoeken naar de waarheid mede te werken.

In de gerechten die zonder jury oordelen³⁸ mogen de

³⁵ DALLOZ, *Répertoire de droit pénal et de procédure pénale*, mise à jour 1979, IV, v^o «Procès-verbal», nr. 85: «Le rôle principal des procès-verbaux est sans doute de constituer, au moment du jugement, un mode de preuve de l'infraction.»

^{35a} Raadpl. VANHALEWIJN en DUPONT, *Valsheid in geschriften*, A.P.R., p. 34, nrs. 104-105; ED. BONNIER, *Traité des preuves*, 1873, II, p. 155, nr. 577.

³⁶ Pand.belges, v^o «Rapport de police»; zie ook *Pand.belges*, v^o «Officier de police judiciaire», nr. 54, en v^o «Dénonciateur, dénonciation», nr. 8; vgl. A. MORIN, *Répertoire général et raisonné du droit criminel*, 1851, II, v^o «Rapports».

³⁷ R. GARRAUD, *Précis de droit criminel*, 1926, p. 768, nr. 373.

³⁸ BRAAS, *Précis de procédure pénale*, 1950, I, p. 291, noot 1.

²⁸ Cass., 16 okt. 1972, *Arr. Cass.*, 1973, 164, *Pas.*, 1973, I, 164.

²⁹ Cass., 18 sept. 1972, *Pas.*, 1973, I, 60; Cass., 31 okt. 1972, *Pas.*, 1973, I, 212; Cass., 12 juni 1973, *Arr. Cass.*, 1973, 987, *Pas.*, 1973, I, 941; Cass., 10 juni 1974, *Pas.*, 1974, I, 1040; Cass., 29 apr. 1975, *Arr. Cass.*, 1975, 947, *Pas.*, 1975, I, 856; Cass. 9 juni 1975, *Pas.*, 1975, I, 969; Cass., 22 april en 16 april 1977, *Pas.*, 1977, I, 867 en 946; Cass., 17 mei 1977, *Arr. Cass.*, 1977, 958, *Pas.*, 1977, I, 956. Zie ook Cass., 7 sept. 1972, *Arr. Cass.*, 1973, 27; *Rev. Crit. Jur. B.*, 1975, 370, met noot van ALPHONSE KOHL: toepassing van de beginselen op de civielrechtelijke vordering die uit een misdrijf spruit.

³⁰ Cass., 14 maart 1979, *J.T.*, 1979, 406.

³¹ Cass., 23 jan. 1973, *Arr. Cass.*, 1973, 527, *Pas.*, 1973, I, 503; Cass., 13 febr. 1973, *Arr. Cass.*, 1973, 587, *Pas.*, 1973, I, 559; Cass., 4 mei 1976, *Arr. Cass.*, 1976, 987, *Pas.*, 1976, I, 951; Cass., 18 okt. 1977, *Arr. Cass.*, 1978, 220, *Pas.*, 1978, I, 207; Cass., 17 jan. 1978, *Arr. Cass.*, 1978, 595, *Pas.*, 1978, I, 563.

³² R. DECLERCQ, *Het bewijs in strafzaken*, Doc. Studiemid-dag Limburgs Rechtsleven van 7 maart 1980.

³³ *Pand.belges*, v^o «Force probante des procès-verbaux d'infraction», nr. 54.

³⁴ VAN DALE, *Groot Woordenboek der Nederlandse Taal*, 10e druk, 1976, p. 1935.

rechters evenwel kennis nemen van verklaringen en gegevens vervat in de stukken van het dossier, aangezien de onderscheiden partijen die verklaringen eveneens kunnen aanwenden en tegenspreken^{38a}.

17. Het getuigenbewijs is het voornaamste bewijs in strafzaken.

Door het verlenen van bijzondere (wettelijke) bewijswaarde aan bepaalde processen-verbaal heeft de wet in werkelijkheid slechts bevoorrechte getuigenissen geschapen, want tenslotte is de geschreven vaststelling van een verbaal slechts een getuigenis³⁹.

18. Het feit dat aan bepaalde processen-verbaal bijzondere bewijswaarde wordt toegekend belet niet dat daarbuiten het bewijs van het misdrijf ook met alle middelen rechtens mag geleverd worden^{39a}.

De vervolging en de bestraffing van een misdrijf zijn niet afhankelijk van de vaststelling ervan door een proces-verbaal. De processen-verbaal zijn niet de titel, de noodzakelijke basis, van een vordering, doch een steunpunt, een bewijsmiddel ter ondersteuning, ervan. Zij zijn een bijzondere bewijsvorm⁴⁰.

Het ontbreken (of de tekortkomingen) ervan kan de vervolging schaden, doordat het aan de rechter een beoordelingselement ontnemt, maar dit ontbreken maakt de vordering niet onontvankelijk en vormt in rechte geen hindernis voor die vervolging.

De nietigheid van een proces-verbaal heeft geen weerslag op de strafvordering, doch enkel op de bewijslevering.

18^{bis}. Geen enkele wettelijke bepaling schrijft voor dat de processen-verbaal van de informatie of van het vooronderzoek in origineel bij het dossier dienen te worden gevoegd en de rechter mag zijn overtuiging vestigen op een

^{38a} Cass., 18 febr. 1957; *Arr.Cass.*, 1957, 488, *Pas.*, 1957, 736: de feitenrechter mag zijn beslissing ook enkel op de geschriften doen steunen, zonder op de terechtzitting getuigen te verhoren. Cass., 28 mei 1962, *Pas.*, 1962, I, 1091: de rechter mag ook geschreven noten in acht nemen die hem ter terechtzitting door een getuige of een deskundige werden overhandigd.

³⁹ DE MOLÈNES, *De l'humanité dans les lois criminelles et de la jurisprudence*, Parijs, 1830, p. 61: «Qu'est-ce donc qu'un procès-verbal? C'est une déposition écrite; ce n'est rien de plus; peut-être est-ce même quelque chose de moins, car le fonctionnaire qui l'a dressé n'a pas prêté le serment spécial qui aurait précédé sa déposition faite devant le juge d'instruction. Et le procès-verbal est surtout infiniment moins qu'une déposition orale. D'abord encore le rédacteur ne prête pas le serment du témoin; mais ensuite il n'est pas, comme à l'audience, soumis au regard scrutateur du juge; il n'est pas mis en présence de l'inculpé; s'il a médité un mensonge, il ne craint pas de rougir en l'écrivant, ni de se trahir quand personne ne l'interpelle; s'il commet d'importantes omissions, aucun intéressé n'est là pour le lui faire sentir; s'il amplifie, il ne saura pas lui-même peut-être tout le mal qui peut en résulter; enfin, s'il agit sous l'influence d'un ennemi de l'inculpé, il aura toute facilité pour recevoir une perfade et secrète dictée.»

^{39a} Cass., 29 okt. 1956, *Arr.Cass.*, 1957, 135, *Pas.*, 1957, I, 213; Cass., 28 sept. 1976, *Arr.Cass.*, 1977, 115, *Pas.*, 1977, I, 115.

⁴⁰ R. GARRAUD, *Traité théorique et pratique d'instruction criminelle et de procédure pénale*, II, p. 143, nr. 431; R. GARRAUD, *Précis...*, p. 769, nr. 373; LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-1915, p. 567, nr. 18; LE POITTEVIN, *Dictionnaire-formulaire des parquets et de la police judiciaire*, v^o «Procès-verbal», nr. 2.

regelmatig bij het dossier gevoegde kopie, die aan de tegenpraak werd onderworpen^{40a}.

Het is duidelijk dat deze kopie geen wettelijke bewijswaarde zal hebben, doch enkel als inlichting zal gelden, m.a.w. de bewijswaarde van een inlichting zal hebben.

19. Wij onderzoeken de *bewijswaarde* van de processen-verbaal.

Zoals de h. procureur-generaal Dumon⁴¹ het onderstrept, moet een duidelijk onderscheid gemaakt worden tussen de wettelijke bewijswaarde, de bewijswaarde en de bewijskracht van een akte.

In het licht van zijn uiteenzetting is de wettelijke bewijswaarde van een proces-verbaal de mate of de graad waarin dit proces-verbaal volgens de wet bewijs oplevert en waardoor de rechter gebonden is; dit zal zijn tot inschrijving van valsheid of tot bewijs van het tegendeel.

De bewijswaarde van het proces-verbaal is de geloofwaardigheid, het vertrouwen, het krediet, de ernst die de rechter daaraan in geweten kan hechten.

De bewijskracht van het proces-verbaal bestaat in de vereiste eerbiediging van hetgeen daarin schriftelijk is vastgelegd, van hetgeen de opsteller of opstellers daarin hebben willen vastleggen, ongeacht de wettelijke bewijswaarde of zelfs de bewijswaarde die daarvan kan of moet worden afgeleid. De rechter mag (uiteraard) van de inhoud van het proces-verbaal geen appreciatie geven die onverenigbaar zou zijn met de termen ervan⁴².

Terwijl in burgerlijke zaken het interpreteren van de termen van een akte geen schending van de bewijskracht is, wanneer dit gebeurt in de zin van het zoeken naar de werkelijke wilsovereenstemming van de partijen⁴³, zal bij twijfel omtrent de inhoud van een proces-verbaal de verbaalant opgeroepen worden om de nodige toelichtingen en verduidelijkingen te verstrekken.

20. De wettelijke bewijswaarde van de processen-verbaal bestaat enkel ten behoeve van de strafvordering en van de op het misdrijf steunende burgerlijke vordering en enkel voor die processen-verbaal die tegen de verdachte/beklaagde en/of ter gelegenheid van de geïncrimineerde feiten werden opgesteld⁴⁴.

De wettelijke bewijswaarde geldt niet ten voordele of ten nadele van particulieren die een proces-verbaal zouden aanwenden bij de beslechting van tussen hen gerezen private geschillen, ook niet in een geding gevoerd tegen de

^{40a} Cass., 21 juni 1978, *Arr.Cass.*, 1978, 1228, *Pas.*, I, 1195, *Rev.Dr.Pén.*, 1978, 792: «Le demandeur soutenait que le procès-verbal, joint en copie au dossier, était nul parce qu'il ne comportait pas les signatures en original des agents verbalisants, mais la reproduction 'en photocopie' de ces signatures.»

⁴¹ F. DUMON, «De motivering van de vonnissen en arresten en de bewijskracht van de akten», rede uitgesproken op de plechtige openingszitting van het Hof van Cassatie van 1 september 1978, *R.W.*, 1978-79, 307.

⁴² Zie o.m. P.E. TROUSSE, «La preuve des infractions», *Rev.Dr.Pén.*, 1958-59, 753, in fine, en 754; Cass., 28 maart 1960, *Pas.*, 1960, I, 877; Cass., 3 dec. 1973, *Pas.*, 1974, I, 361, *Arr.Cass.*, 1974, 379, Cass., 7 jan. 1974, *Arr.Cass.*, 1974, 498, *Pas.*, 1974, I, 467; vgl. Cass., 8 febr. 1960, *Pas.*, 1962, I, 644.

⁴³ H. DE PAGE, *Traité élémentaire de droit civil belge*, 3e éd., 1967, III, p. 769, nr. 751.

⁴⁴ *Pand.belges*, v^o «Force probante des procès-verbaux d'infraction», nrs. 30-31.

verdachte, indien dit geding niet strekt tot vergoeding van schade die werd veroorzaakt door het misdrijf waarop het betreffend proces-verbaal betrekking heeft (dat door het betreffend proces-verbaal werd vastgesteld)⁴⁵.

21. (Wettelijke) bewijswaarde veronderstelt een rechts-geldig proces-verbaal.

22. In beginsel (behoudens o.m. in de gevallen dat binnen een bepaalde tijd na de vaststelling een kopie van het proces-verbaal aan de overtreder dient te worden gezonden) is de opstelling van een proces-verbaal niet aan termijnen gebonden en kan het opgesteld worden zolang de strafvordering op grond van het misdrijf, dat er het voorwerp van is, niet vervallen is door verjaring⁴⁶.

Door een snelle opstelling van het proces-verbaal zal de inhoud ervan meer waarborgen van juistheid en nauwkeurigheid bieden en aan geloofwaardigheid winnen, aangezien anders de vaststelling niet zozeer de zintuiglijke waarneming van feiten (geschreven getuigenis) betreft, doch eerder wat de opsteller zich van die zintuiglijke waarneming herinnert⁴⁷.

De termijnen van verzending van het proces-verbaal (die een termijn voor opstelling insluiten), die gesteld zijn door o.m. de artikelen 15, 18 en 20 Sv., zijn niet op straffe van nietigheid voorgeschreven⁴⁸.

23. Behoudens in bepaalde uitzonderlijke gevallen zijn de processen-verbaal niet aan bepaalde vormregels onderworpen⁴⁹.

24. Het proces-verbaal moet:

- geschreven zijn;
- opgesteld zijn door bevoegde personen;
- naam, functie, hoedanigheid en standplaats van de opsteller(s) inhouden;
- gedagtekend zijn;
- ondertekend zijn door de opsteller(s);
- voldoen aan de taalwetgeving.

Elk proces-verbaal moet op zichzelf bewijs leveren van zijn geldigheid⁵⁰.

⁴⁵ MANGIN en FAUSTIN HÉLIE, *Traité des procès-verbaux*, 1848, p. 46, nr. 36; LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-1915, p. 610, nr. 517; vgl. *R.P.D.B.*, «Douanes et accises», nr. 541; G. NEVEN, *Traité des douanes et accises*, 1933, p. 188, nr. 541.

⁴⁶ Raadpl. Cass., 29 mrt. 1965, *Rev.Dr.Pén.*, 1965-66, 364.

⁴⁷ Raadpl. FAUSTIN-HÉLIE, *Traité de l'instruction criminelle*, 1865, II, p. 119, nr. 1689; LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-1915, p. 592, nr. 312.

⁴⁸ Cass. 9 nov. 1953, *Arr.Cass.*, 1954, 147, *Pas.*, 1954, I, 171; vgl. art. 152 van het Nederl. Wetb. van Strafvord.: «De ambtenaren... en de personen... maken ten spoedigste proces-verbaal op van het door hen opgespoorde strafbare feit of van hetgeen door hen tot opsporing is verricht of bevonden», en commentaar in (G. DUISTERWINKEL) A.L. MELAI, *Het wetboek van strafvordering*, 1978, art. 152, nr. 3; zie comm. E. TRÉBUTIEN, *Cours élémentaire de droit criminel*, 1884, II, blz. 266, nr. 371.

⁴⁹ Vgl. art. 429 van de Franse Code de procédure pénale, dat preciseerd: «Tout procès-verbal ou rapport n'a de valeur probante que s'il est régulier en la forme, si son auteur a agi dans l'exercice de ses fonctions et a rapporté sur une matière de sa compétence ce qu'il a vu, entendu ou constaté personnellement.»

⁵⁰ ED BONNIER, *Traité des preuves*, 1873, p. 164, nr. 587; LE POITTEVIN, *Dictionnaire-formulaire des parquets et de la police judiciaire*, 1951, v° «Procès-verbal», nr. 14.

25. De processen-verbaal moeten geschreven zijn.

De benaming proces-verbaal vindt haar oorsprong in het feit dat destijds de lagere agenten, die belast waren met de vaststelling van misdrijven, ongeletterd waren en er zich toe moesten beperken mondeling verslag uit te brengen aan de magistraat of de griffier die er akte van opstelde⁵¹... «L'expression procès-verbal constitue donc, aujourd'hui, un contre-sens, accepté et consacré par l'usage»⁵².

Het is evenwel niet vereist dat het proces-verbaal door de verbalisant zelf geschreven is⁵³ (wel door hem ondertekend, zie hierna).

De materiële opstelling, met inbegrip van het toegepast procédé: handschrift, machineschrift,... is van geen invloed op de regelmatigheid van het proces-verbaal.

Onleesbare gegevens kunnen uiteraard geen bewijswaarde hebben⁵⁴.

Het geschrevene van het proces-verbaal is onderworpen aan de regels die op de openbare geschriften toepasselijk zijn (het proces-verbaal is naar de vorm een authentieke akte). De voorschriften van het artikel 78 Sv. zijn toepasselijk op de processen-verbaal.

Het tussen de regels geschrevene, de overheenschrijvingen, de niet-goedgekeurde doorhalingen en verwijzingen worden als niet-bestaande beschouwd⁵⁵.

26. Om geldig te zijn moeten de processen-verbaal opgesteld zijn door personen, die daartoe de nodige hoedanigheid hebben en bevoegd zijn ratione loci en ratione materiae⁵⁶.

27. In beginsel wordt enkel aan de officieren van gerechtelijke politie (door de wet uitdrukkelijk toegekende hoedanigheid) de bevoegdheid toegekend om processen-verbaal op te stellen over gepleegde misdrijven; deze bevoegdheid vormt een der normale en essentiële kenmerken van hun functie⁵⁷. Evenwel hebben talrijke bijzondere wetten bevoegdheid om proces-verbaal op te stellen toegekend aan personen, die deelnemen aan de gerechtelijke politie zonder dat zij de hoedanigheid van officier van gerechtelijke politie bezitten (agenten van gerechtelijke politie)^{57a}.

Uitzonderlijk wordt hun een algemene bevoegdheid tot het opstellen van proces-verbaal toegekend: dit is het geval voor de rijkswachters⁵⁸. In het algemeen evenwel wordt die

⁵¹ FAUSTIN-HÉLIE, *Traité de l'instruction criminelle*, 1865, II, p. 109, nr. 165; ED. BONNIER, *op.cit.*, p. 154, nr. 576; MORIN, *Répertoire général et raisonné du droit criminel*, 1851, t. II, v° «Procès-verbaux», nr. 1.

⁵² R. GARRAUD, *Traité...*, II, 1909, p. 142, nr. 431.

⁵³ LE POITTEVIN, *Code d'instruction criminelle*, p. 577, nr. 137.

⁵⁴ Zie Pol. Tubize, 7 sept. 1973, *Tijdschr. Vreder.*, 1974, 97; dit vonnis werd evenwel, zonder bijzondere motivering vernietigd door Corr. Nijvel, 29 nov. 1973, niet gepubliceerd.

⁵⁵ LE POITTEVIN, *Dictionnaire-formulaire des parquets et de la police judiciaire*, 1951, v° «Procès-verbal», nr. 18; raadpl. Cass., 22 maart 1977, *R.W.* 1976-77, 2679; Cass., 20 juli 1978, *R.W.*, 1979-80, 303.

⁵⁶ Hof Luik, 7 apr. 1965, *J.T.*, 1965, 366: «Attendu que la condition essentielle de la validité d'un procès-verbal est la compétence des agents dont il émane».

⁵⁷ J. HOEFFLER, *op.cit.*, p. 76, nr. 73.

^{57a} Raadpl. o.m. BRAAS, *Précis de procédure pénale*, 1950, I, p. 257, nr. 327.

⁵⁸ Artt. 22 en 37 W. 2 dec. 1957 op de rijkswacht.

bevoegdheid beperkt tot bepaalde door de wet aangeduide misdrijven⁵⁹.

Er dient daarbij gewezen te worden op de wat kan worden genoemd «gemengde» processen-verbaal.

Wanneer bv. een politieagent proces-verbaal opstelt betreffende een verkeersongeval met gewonden (hij is bevoegd tot vaststelling bij proces-verbaal van verkeersovertredingen, doch niet van feiten van onopzettelijk toebrengen van verwondingen) behoudt het proces-verbaal wettelijke bewijswaarde voor de vaststellingen inzake verkeersovertreding en geldt het als eenvoudige inlichting voor de overige vaststellingen (zie verder); dit is bv. ook het geval wanneer een boswachter proces-verbaal opstelt ter zake van enerzijds een bosmisdrijf en anderzijds feiten die een gemeenrechtelijk misdrijf vormen (smaad, opzettelijke slagen,...).

28. Het vereiste aan wettelijke bevoegdheid sluit in dat de verbalisant regelmatig aangesteld en in functie is.

Zo zal een proces-verbaal opgesteld door een veldwachter die (op het ogenblik van de vaststelling van de feiten) niet de vereiste leeftijd heeft⁶⁰ of geen Belg is⁶¹ of nog niet (in regelmatige vorm en voor de bevoegde overheid) de ambtseed heeft afgelegd, principieel nietig zijn. Indien de hoedanigheid van mandataris van het openbaar gezag reëel bij de verbalisant bestaat (vormelijk regelmatig benoemd door de bevoegde overheid) zullen de door de verbalisant opgestelde processen-verbaal, op grond van de putatieve bevoegdheid van de verbalisant (*error communis facit ius*) als geldig behouden dienen te worden⁶².

29. Voor de geldigheid van een proces-verbaal is niet vereist dat de verbalisant de uiterlijke kentekens van zijn functie (bv. uniform) draagt⁶³.

30. Bloed- of aanverwantschap van de verbalisant met de verdachte of het slachtoffer of benadeelde of nog de gehoorde getuigen is geen oorzaak van nietigheid van het proces-verbaal⁶⁴. Dit kan uiteraard problemen met zich brengen wanneer de verbalisant ter terechtzitting als getuige dient te worden gehoord (art. 156 Sv.).

31. De omstandigheid dat de verbalisanten eventueel een premie zouden krijgen in verhouding tot het bedrag van de uitgesproken veroordeling (Circ. minister van Financiën van 1937) is op zichzelf niet van die aard dat het de waarde van de vermelde vaststellingen zou aantasten. Het is geen

oorzaak van nietigheid van een door de gebeurlijke genieurs van de premie opgesteld proces-verbaal^{64a}.

31^{bis}. De processen-verbaal moeten (in voorkomend geval per verrichting) inhouden door wie ze zijn opgesteld. Zij moeten de hoedanigheid van de verbalisanten, hun naam, functie en standplaats, vermelden⁶⁵. Hieruit zal inderdaad blijken of de opsteller al dan niet binnen zijn bevoegdheid (*ratione materiae* en *ratione loci*) heeft gehandeld.

Dikwijls relateert de bevoegde opsteller enkel de verklaringen van niet tot verbaliseren bevoegde ondergeschikten (wat door dezen vastgesteld en vervuld werd).

32. De processen-verbaal moeten gedagtekend zijn. Dikwijls betreft een p.v. verschillende op onderscheiden data, gedane verrichtingen. De afwezigheid van dagtekening tast de geldigheid van het p.v. niet aan⁶⁶; evenmin de afwezigheid van plaats van opstelling, niettegenstaande dat gegeven bepalend kan zijn voor o.m. de bevoegdheid (*ratione loci*) van de opsteller en voor de toepassing van de taalwetgeving.

33. De processen-verbaal moeten op straf van nietigheid door de verbalisanten ondertekend worden⁶⁷. De handtekening is een substantieel vormvereiste. Een ongetekend proces-verbaal is geen proces-verbaal⁶⁸.

Voor de geldigheid van het proces-verbaal is de handtekening van de geverbaliseerde (overtreder) uiteraard niet vereist^{68a}.

De afwezigheid van dagtekening of handtekening mag na de afsluiting van het proces-verbaal niet hersteld worden.

34. De voorheen voor de veld- en boswachters bestaande verplichting hun processen-verbaal voor de vrederechter, de burgemeester of een andere overheid te bevestigen werd opgeheven door de wet van 30 januari 1924 tot reorganisatie van de landelijke politie⁶⁹.

De wet van 15 december 1928 heeft algemeen de formaliteit van de bevestiging van de processen-verbaal afgeschaft.

34^{bis}. De vermelding «Pro Justitia»^{69a} is niet op straffe van nietigheid voorgeschreven. De slotvermelding «waarvan akte» is evenmin een geldigheidsvereiste voor het proces-verbaal.

⁵⁹ Zie als vb. art. 3 K.B. 1 dec. 1975 houdende algemeen reglement op de politie van het wegverkeer.

⁶⁰ Art. 55 Veldwetb.; Hof Luik, 11 maart 1871, *Pas.*, 1871, II, 213,

⁶¹ Art. 6 Grondw.

⁶² *Pand.B.*, v° «Capacité putative», nr. 27-28.

⁶³ ED. BONNIER, *Traité des preuves*, 1873, II, p. 160, nr. 582; LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-1915, p. 576, nr. 119; Hof Luik, 27 mei 1863, *Pas.*, 1867, II, 63; raadpl. LE POITTEVIN, *Dictionnaire-formulaire des parquets et de la police judiciaire*, 1951, v° «Procès-verbal», nr. 9.

⁶⁴ Raadpl. (o.m. wat mogelijke wraking betreft): ED. BONNIER, *op.cit.*, p. 161, nr. 583; FAUSTIN-HÉLIE, *op.cit.*, p. 82, nrs 1578-1584; *Juris-classeur de procédure pénale*, artt. 427-457, nrs. 74 t/m 77; LE POITTEVIN, *Dictionnaire-formulaire...*, v° «Procès-verbal», nrs. 11-13; SCHUIND, *Traité pratique de droit criminel*, 1944, II, p. 230; H. RUELLAN, *Des procès-verbaux*, 1921, thèse, Rennes, p. 35: «... aux yeux du fonctionnaire chargé du grand intérêt de la société, la parenté s'efface»; Cass., 24 okt. 1960, *Pas.*, 1961, I, 205. Raadpl. ook E. TRÉBUTIEN, *Cours élémentaire de droit criminel*, 1884, II, p. 262, nr. 365.

^{64a} Cass., 5 sept. 1960, *Pas.*, 1961, I, 11, *Rev.Dr.Pén.*, 1960-61, 435.

⁶⁵ *Pand.belges*, v° Procès-verbal d'infraction, nr. 42.

⁶⁶ Raadpl. H. RUELLAN, *Des procès-verbaux*, thèse, Rennes, 1921, p. 49; DALLOZ, *Répertoire de droit pénal et de procédure pénale*, mise à jour 1979, v° «Procès-verbal», nr. 41a; zie evenwel art. 72 Veldwetb. (en art. 127 Boswetb.): zij dagtekenen en ondertekenen hun proces-verbaal, op straffe van nietigheid.

⁶⁷ BRAAS, *Précis de procédure pénale*, 1950, I, p. 289, nr. 363.

⁶⁸ FAUSTIN-HÉLIE, *Traité...*, p. 127, nr. 1716; LE POITTEVIN, *Dictionnaire-formulaire des parquets et de la police judiciaire*, 1951, v° «Procès-verbal», nr. 25, H. RUELLAN, *op.cit.*, p. 48; zie ook Cass. fr., 13 nov. 1968, *Bull.Crim.*, nr. 294: zo een p.v. van confrontatie niet door de onderzoeksrechter ondertekend werd, moet het als onbestaande worden beschouwd;

^{68a} LE POITTEVIN, *Dictionnaire-formulaire...*, v° «Procès-verbal», nr. 25.

⁶⁹ B.S., 15 febr. 1924; zie ter zake het amendement voorgesteld door volksvertegenwoordiger Sinzot e.a., *St. Kamer*, 1921-1922, nr. 86, en de uiteenzetting van volksvertegenwoordiger Sinzot, *Parlem.Handel.Kamer*, 1921-22, blz. 355-356.

^{69a} Cass., 26 april 1926, *Pas.*, 1926, I, 349.

35. Het proces-verbaal moet voldoen aan de voorschriften van de taalwetgeving. Artikel 11 van de wet van 15 juni 1935 op het gebruik der talen in gerechtszaken duidt de taal aan waarin de processen-verbaal betreffende de opsporing en de vaststelling van misdaden, wanbedrijven en overtredingen, alsook de processen-verbaal in fiscale aangelegenheden, dienen te worden gesteld⁷⁰. Artikel 11 (en 12) van de «taalwet» wordt aangevuld door de bepalingen van de artikelen 31 en 32 betreffende de taal waarin de ondervragingen (verklaringen van verdachten en burgerlijk aansprakelijke partijen) en getuigenissen dienen te worden opgetekend.

36. Naar luid van het artikel 34 van de taalwet wordt in de processen-verbaal de taal vermeld waarin klagers, verdachten, getuigen, enz. hun verklaringen afleggen.

37. De processen-verbaal gesteld in een andere taal dan die door de wet voorgeschreven zijn nietig met toepassing van het artikel 40.

Het proces-verbaal moet in één taal gesteld worden. Tweetalige processen-verbaal zijn nietig⁷¹ (onderscheid dient uiteraard gemaakt te worden tussen het proces-verbaal als dusdanig en de in het proces-verbaal opgenomen verklaringen).

38. Welke is de aard van die nietigheid?

Het is een absolute nietigheid (de voorschriften inzake taalgebruik zijn van openbare orde) die ambtshalve door de rechter dient te worden uitgesproken⁷².

De nietigheid wegens niet naleven van de taalwetgeving beperkt zich tot de aangevochten verklaring (vermelding) en strekt zich niet uit tot de andere bestanddelen van het proces-verbaal⁷³.

De processen-verbaal of gedeelten ervan die door nietigheid zijn aangetast dienen uit het debat te worden verworpen⁷⁴. Zij kunnen geen enkele bewijswaarde hebben en kunnen derhalve ook niet als eenvoudige inlichting dienen⁷⁵.

De omstandigheid dat de akten, nietig verklaard wegens overtreding van de wet van 15 juni 1935, de verjaring stuiten, alsmede de termijnen van rechtspleging toegekend op straffe van verval (artikel 40, derde lid), doet daaraan geen afbreuk.

In beginsel brengt de nietigheid van een bewijsmiddel de nietigheid van de beslissing — die er mogelijk op gegrond is⁷⁶ — met zich.

⁷⁰ Voor nadere studie verwijs ik naar o.m. LINDEMANS, *Taalgebruik in gerechtszaken*, A.P.R., en R. HAYOIT DE TERMICOURT, «Beschouwingen over de wet van 15 juni 1935», *R.W.*, 1935-36, 33 e.v.

⁷¹ LINDEMANS, *op.cit.*, bl. 107, nr. 176; wat de vraag betreft of dit één zelfde taal betreft, m.a.w. of het p.v. moet worden voortgezet en voltooid in de taal waarin het begonnen is, zie HAYOIT DE TERMICOURT, *op.cit.*, kol. 53; VAN DURME, «Langues en matière criminelle», *Les Nouvelles, Proc. Pén.*, II, 2, nr. 13; met de opmerkingen van Lindemans omtrent de logica van dezelfde taal dient m.i. ingestemd te worden.

⁷² Corr. Tongeren, 13 feb. 1956, *J. Liège*, 1957-58, 50.

⁷³ Cass., 3 okt. 1972, *Arr.Cass.*, 1973, 129, *R.W.*, 1972-73, 611, *Pas.*, 1973, I, 131; Pol. St.-Niklaas, 30 maart 1976, *Tijdschr. Vreder*, 1978, 82.

⁷⁴ Raadpl. o.m. Hof Gent, 29 juni 1970, *R.W.*, 1970-71, 181.

⁷⁵ Anders: VAN DURME, *op.cit.*, nr. 76; HAYOIT DE TERMICOURT, «Het gebruik der talen in gerechtszaken», *R.W.*, 1935-36, 418.

39. Artikel 40 houdt, wat de besproken nietigheden betreft, blijkbaar tegenstrijdige principes in.

Het eerste lid bepaalt dat de «vorenstaande»⁷⁷ regels op straffe van nietigheid zijn voorgeschreven en dat deze nietigheid van ambtswege door de rechter moet worden uitgesproken.

Het tweede lid bepaalt dat de betreffende nietigheden gedekt worden (de nietigheid blijft in principe bestaan, doch kan niet leiden tot vernietiging; Hayoit de Termicourt spreekt van «een verzachte nietigheid van openbare orde»⁷⁸ door een erop volgend vonnis of arrest op voorwaarde dat het op tegenspraak gewezen werd en niet louter voorbereidend was, d.w.z. de grond van de zaak minstens gedeeltelijk behandeld heeft⁷⁹, welke wettelijke voorwaarden door rechtspraak en rechtsleer werden aangevuld met de vereisten dat het vonnis of arrest gewezen moet zijn zonder dat een der partijen de nietigheid opwierp of althans op dit punt voorbehoud heeft gemaakt⁸⁰, dat het overeenkomstig art. 41 de bepalingen van de wet van 15 juni 1935, toepasselijk op de voorgaande akten van rechtspleging, aangehaald heeft⁸¹ en dat het niet zelf nietig is wegens niet-inachtneming van de wet op het gebruik der talen in gerechtszaken⁸² of wegens andere onregelmatigheden⁸³.

Als bv. een soortgelijk vonnis (dat aan de gestelde voorwaarden en vereisten voldoet) van de politierechtbank in een zaak geveld is, mag de correctionele rechtbank, rechtdoende in hoger beroep, het proces-verbaal met een taalnietigheid niet meer uit de debatten weren⁸⁴.

Het door Lindemans vermelde vereiste⁸⁵ dat het vonnis of arrest definitief moet zijn komt mij als een verkeerde broninterpretatie voor. Het is geen algemene voorwaarde.

⁷⁶ P.E. TROUSSE, «La preuve des infractions», *Rev.Dr.Pén.*, 1958-59, p. 753 «C'est parce que le juge ne doit pas s'expliquer sur la mesure dans laquelle sont intervenus les différents moyens de preuve dans la formation de sa conviction que la nullité d'un moyen entraîne la nullité de la décision.»

⁷⁷ Artikel 40 is toepasselijk op alle bepalingen van de wet van 15 juni 1935, zelfs wanneer de geschonden beschikking niet aan artikel 40 voorafgaat: Cass., 17 mei 1978, *J.T.*, 1979, 390, met conclusie van adv.gen. VELU

⁷⁸ R. HAYOIT DE TERMICOURT, «Beschouwingen», kol. 66, noot 2.

⁷⁹ zie Cass., 27 juni 1977, *Pas.*, 1977, I, 1093; *Rev.Dr.Pén.*, 1977, 801, *Arr.Cass.*, 1977, 1108: de beschikking van de raadkamer tot bevestiging van een bevel tot aanhouding is geen louter voorbereidende beslissing, in de zin van art. 40 van de wet van 15 juni 1935 op het gebruik der talen in gerechtszaken.

⁸⁰ Cass., 2 maart 1948, *Pas.*, 1948, I, 137; Cass., 4 okt. 1948, *Pas.*, 1948, I, 537.

⁸¹ Cass., 24 mei 1938, *Pas.*, 1938, I, 187; Cass., 2 maart 1948, *Pas.*, 1948, I, 137.

⁸² Cass., 4 okt. 1937, *Pas.*, 1937, I, 257; Cass., 24 juni 1946, *Pas.*, 1946, I, 259; Cass., 3 juli 1950, *Pas.*, 150, I, 799; Cass., 12 febr. 1951, *Pas.*, 1951, I, 374; Cass., 2 apr. 1951, *Pas.*, 1951, I, 514; Cass., 16 okt. 1967, *Arr.Cass.*, 1968, 230, *Pas.*, 1968, I, 215; Cass., 1 dec. 1970, *Arr.Cass.*, 1971, 320, *Pas.*, 1971, I, 301; Cass., 14 dec., 1971, *Arr.Cass.*, 1972, 370, *Pas.*, 1972, I, 365, *R.W.*, 1971-72, 1737; Cass., 17 mei 1978, *Arr.Cass.*, 1978, 1096, *Pas.*, 1978, I, 1056, *J.T.*, 1979, 390; Cass., 7 febr. 1979, *R.W.*, 1978-79, 902, *Rev.Dr.Pén.*, 1979, 392.

⁸³ Cass., 14 juni 1949, *Pas.*, 1949, I, 426.

⁸⁴ Cass., 3 sept. 1974, *Pas.*, 1975, I, 5.

⁸⁵ LINDEMANS, *op.cit.*, blz. 168.

De rechtsleer waarop Lindemans steunt⁸⁶ betreft enkel de nietigheid van het vonnis of het arrest zelf dat het proces sluit.

40. Naar de termen van het tweede lid van het artikel 40 wordt de nietigheid gedekt «van het exploit *en van de overige akten van rechtspleging die het vonnis of het arrest zijn voorafgegaan*».

Men kon zich afvragen of dit ook de processen-verbaal betrof opgesteld in de loop van een opsporingsonderzoek gevolgd door een rechtstreekse dagvaarding. Het antwoord is bevestigend. Een aanduiding in positieve zin is te vinden in de bespreking in de Kamer van Volksvertegenwoordigers van artikel 41 van de wet, waar — onder voorbehoud weliswaar — de mening werd uitgedrukt dat zelfs de artikelen betreffende het opstellen der processen-verbaal van politie zouden moeten worden aangeduid⁸⁷, wat trouwens in de praktijk gebeurt.

De vermelding «overige akten van rechtspleging» dient aldus in brede zin te worden geïnterpreteerd.

Het Hof van Cassatie sprak zich inmiddels uit in dezelfde bevestigende zin⁸⁸.

41. Zelfs een vormelijk regelmatig en met inachtneming van de taalwetgeving opgesteld proces-verbaal is (volstrekt) nietig wanneer het werd opgesteld ingevolge een onrechtmatig optreden⁸⁹, aan de hand van vaststellingen die op onwettelijke of met de algemene rechtsbeginselen onverenigbare wijze zijn gedaan⁹⁰, bv. een onwettige huiszoeking of inbeslagneming⁹¹ of ten gevolge van provocatie⁹² of door dwang verkregen bekentenis^{92a}. De ondertekening door een tweede agent kan daarin geen wijziging brengen⁹³.

Het proces-verbaal moet alsdan beschouwd worden als onbestaande en het kan noch rechtstreeks, noch onrechtstreeks enig nuttig gevolg hebben⁹⁴; de vaststellingen kunnen in geen enkele vorm als bewijs dienen, de vaststeller die de nietigheid heeft begaan mag niet als getuige gehoord worden en kan zelfs geen geldige aangifte doen met toepas-

⁸⁶ R. HAYOIT DE TERMICOURT, «Beschouwingen», kol. 66; zie ook VAN DURME, *op.cit.*, nr. 107.

⁸⁷ *Ann.Kamer*, 15 mei 1934, blz. 1463.

⁸⁸ Cass., 14 dec. 1971, *R.W.*, 1971-72, 1737, met noot L.V.S., *Pas.*, 1972, I, 365; *Arr.Cass.*, 1972, 370.

⁸⁹ Vgl. wat het onrechtmatig verkregen bewijs betreft: J.W. FOKKENS, *op.cit.*, blz. 69 e.v.

⁹⁰ Cass., 9 dec. 1974, *Arr.Cass.*, 1975, 411, *Pas.*, 1975, I, 379.

⁹¹ Wat onwettig optreden (bv. huiszoeking) en de gevolgen ervan betreft: zie VIAENE, A.P.R., *Huiszoeking en beslag in strafzaken*, p. 278, nr. 538, e.v.; BRAAS, *Précis de procédure pénale*, 1950, I, p. 310, nr. 383, met vermelde rechtspraak en rechtsleer, en p. 341, nr. 417; J. HOFFLER, *op.cit.*, p. 96, nr. 92, en p. 235, nr. 250; Cass., 3 maart 1924, *Pas.*, 1924, I, 230; Corr. Brussel, 21 maart 1959, *J.T.*, 1959, 387; een door de onderzoeksrechter niet-ondertekend huiszoekingsbevel dient beschouwd te worden als niet-bestaande: Cass. 9 dec. 1974, *Arr.Cass.*, 1975, 411, *Pas.*, 1975, I, 379; Hof Gent, 22 juni 1979, *R.W.*, 1979-80, 645.

⁹² J. HOFFLER, *op.cit.*, p. 192, nr. 190; A. DE NAUW, «La provocation à l'infraction par un agent de l'autorité», *Rev.Dr.Pén.*, 1980, p. 321-326.

^{92a} J. HOFFLER, *op.cit.*, p. 204, nr. 208.

⁹³ Hof Gent, 22 dec. 1928, *Pas.*, II, 48.

⁹⁴ Zie ook J. ROMMEL, *Proces-verbaal*, Adm. Lexicon, blz. 38, nr. 48.

sing van het art. 29 Sv. Een bekentenis afgelegd naar aanleiding van een nietige vaststelling geldt niet als bewijs.

De volstreekte nietigheid van het proces-verbaal maakt de strafvordering die enkel op dit proces-verbaal steunt, niet-ontvankelijk; die nietigheid raakt de openbare orde en kan in elke stand van het geding ingeroepen worden; de rechter moet ze ambtshalve vaststellen.

Die nietigheid heeft evenwel niet de nietigheid van heel het strafonderzoek tot gevolg. De bewijselementen die spruiten uit regelmatige opsporingen en de rechtspleging die daarop steunt, behouden hun rechtsgeldig karakter^{94a}. De strafvordering zal in voorkomend geval (enkel) kunnen worden gebaseerd op de vaststellingen die absoluut vreemd zijn aan het onwettig/onrechtmatig optreden, d.w.z. die welke gebeurden vóór die onwettigheid en die welke betrekking hebben op feiten en gebeurtenissen die totaal vreemd zijn aan de onwettige vaststelling.

In een conclusie, voorafgaand aan een cassatiearrest van 10 december 1923⁹⁵ drukte de eerste advocaat-generaal Leclercq dit uit als volgt:

«La police judiciaire, comme le définit l'article 8 du Code d'instruction criminelle, recherche les crimes, les délits et les contraventions, en rassemble les preuves et en livre les auteurs aux tribunaux chargés de les punir. Dans l'accomplissement de cette mission, les agents, chargés de cette police, ne peuvent, précisément parce qu'ils n'existent que pour faire respecter la loi, accomplir aucune action illégale. Toute illégalité dont ils se rendraient coupables est sans effet au point de vue de l'exécution de leur tâche. Le fait que cette action illégale leur aurait permis de constater, légalement n'est pas constaté. Quand l'administration (het betrof een accijnszaak) prétend tirer profit du renseignement obtenu à l'aide de cette illégalité, mettre à fruit cette illégalité, elle oublie que la chose frugifère étant une action illégale, toutes les conséquences qu'elle en tire contre l'homme qui en a été la victime sont entachées du même vice d'illégalité...»

42. Wanneer het proces-verbaal werd opgesteld ingevolge een regelmatige vaststelling... «cet acte constitue toujours un élément de preuve qui ne peut pas être écarté du débat, malgré les imperfections de sa rédaction et les irrégularités de forme dont il peut être affecté»⁹⁶.

De bewijswaarde van door interne onvolkomenheden en onregelmatigheden (gebrek aan ondertekening, onbevoegde opsteller; zie evenwel de voorgaande beschouwingen in verband met de nietigheden ingevolge miskenning van de taalwetgeving) nietige processen-verbaal zullen dezelfde bewijswaarde hebben als de regelmatige processen-verbaal waaraan geen wettelijke bewijswaarde is verbonden; er is geen verschil: beide gelden als eenvoudige inlichtingen (zie ook nr. 43 hierna).

Zelfs onvolkomenheden, die geen nietigheid van het proces-verbaal meebrengen, zoals gebrek aan dagtekening of de niet-vermelding van de identiteit en hoedanigheid van de opsteller(s), zullen in voorkomend geval de bijzondere wettelijke bewijswaarde aan het betreffend proces-verbaal

^{94a} Corr. Brussel, 21 maart, 1959, *J.T.*, 1959, 387.

⁹⁵ Concl. Cass., 10 dec. 1923, *Pas.*, 1924, I, 67; zie in dezelfde zin o.m. Cass., 3 maart 1924, *Pas.*, 1924, I, 230 (D. en Acc.); Cass., 2 dec. 1929, *Pas.*, 1930, I, 42 (id.).

⁹⁶ *R.P.D.B.*, IV, v^o «Douanes et accises», nr. 544.

ontnemen. Het is inderdaad begrijpelijk dat een akte, die op zichzelf een strafrechtelijke veroordeling kan rechtvaardigen, die uitwerking slechts kan hebben wanneer ze regelmatig is opgesteld en, zowel naar vorm als naar inhoud, alle waarborgen (van waarachtigheid) biedt.

Onnauwkeurigheden, die geen betrekking hebben op de materiële vaststellingen van het proces-verbaal, zullen de bewijswaarde van de materiële vaststellingen niet aantasten. Dit beginsel werd herinnerd door het artikel 272 van de Algemene Wet inzake Douane en Accijnzen (zie verder).

43. We beschouwen even nader de processen-verbaal opgesteld door onbevoegden: vaststelling van misdrijf-facten die de opsteller niet tot opdracht had vast te stellen (onbevoegdheid *ratione materiae*) of vaststelling buiten zijn ambtsgebied (onbevoegdheid *ratione loci*).

De bevoegdheidsregels zijn van openbare orde.

Wanneer een agent (in algemene zin) optreedt buiten zijn wettelijke bevoegdheid is hij slechts een gewoon particulier (getuige), zonder delegatie en zonder gezag⁹⁷.

Een aldus opgesteld proces-verbaal is nietig wegens onbevoegdheid van de opsteller; het opgesteld geschrift heeft geen gelding als proces-verbaal. De vraag is of — en zo ja, in welke mate — het geschrift geldt als verslag of (al dan niet officiële: art. 29 Sv.) aangifte.

Wanneer het proces-verbaal werd opgesteld ingevolge een in se onregelmatige vaststelling (uitwendige nietigheid, bv. onwettige huiszoeking, cfr. supra) is het proces-verbaal volstrekt nietig en kan het ook niet als verslag of aangifte dienstig zijn.

In de andere gevallen, d.w.z. wanneer de vaststelling in se niet onregelmatig is, zal de onbevoegdheid van de opsteller — of een andere relatieve nietigheid⁹⁸ — aan het geschrift van vaststelling weliswaar het karakter van proces-verbaal ontnemen, doch zal het gelden als verslag of schriftelijke aangifte, uiteraard zonder wettelijke bewijswaarde en met de bewijswaarde van een eenvoudige inlichting⁹⁹.

Er is geen beletsel dat de opstellers van een dergelijk «proces-verbaal» als getuigen over hun vaststellingen gehoord worden¹⁰⁰.

Het arrest van het Hof van Beroep te Luik van 7 april 1965 dat een proces-verbaal wegens (betwistbare) onbe-

voegdheid van de vaststellers volstrekt nietig verklaarde, verwacht tussen volstreekte en relatieve nietigheid en kan niet gevolgd worden¹⁰¹. Het werd terecht door het Hof van Cassatie vernietigd¹⁰².

44. Ook dient rekening gehouden te worden met bijzondere voorwaarden die door de betreffende wetsbepaling aan het wettelijk vermoeden van waarheid gekoppeld kunnen zijn¹⁰³.

Zo is dikwijls voorgeschreven dat binnen een bepaalde termijn een afschrift van het proces-verbaal van vaststelling aan de overtreder(s) wordt toegezonden (of overhandigd of betekend...).

Voorbeelden¹⁰⁴:

— K.B. 31 dec. 1930 omtrent de handel in slaap- en verdovende middelen, art. 27 («overgemaakt»/evenwel geen termijn gesteld);

— K.B. nr. 82 van 28 november 1939 houdende reglementering van de leurhandel, art. 9, 4e lid («gestuurd» binnen vijftien dagen);

— W. 2 april 1965 waarbij de dopingpraktijk verboden wordt bij sportcompetities, art. 4, §2 («toegezonden» uiterlijk binnen drie dagen na de vaststelling van het misdrijf);

— bij K.B. van 16 maart 1968 gecoördineerde wetten betreffende de politie over het wegverkeer, art. 62 («gezonden» binnen een termijn van acht dagen, te rekenen van de datum van vaststelling van de misdrijven);

— W. 26 maart 1971 op de bescherming van de oppervlaktewateren tegen verontreiniging, art. 37, § 3 («gezonden» binnen drie dagen na de vaststelling van het misdrijf);

— W. 18 juli 1973 betreffende de bestrijding van de geluidshinder, art. 9, § 1 («betekend» binnen zeven dagen na de vaststelling);

— W. 24 januari 1977 betreffende de bescherming van de gezondheid van de verbruikers op het stuk van de voedingsmiddelen en andere producten, art. 11, § 2 («overgemaakt» binnen tien dagen na de vaststelling van de overtreding);

— W. 30 juli 1979 betreffende de preventie van brand en ontploffing en betreffende de verplichte verzekering van de burgerrechtelijke aansprakelijkheid in dergelijke gevallen, art. 12 («overhandiging» binnen drie dagen na de vaststelling van de overtreding);

Vaak wordt de toezending/overhandiging/betekening van het afschrift (binnen een bepaalde termijn) op straffe van nietigheid voorgeschreven.

Dit is o.m. het geval:

— in meerdere sociale wetten (termijn doorgaans zeven dagen), zoals: W. 9 aug. 1963 tot instelling en organisatie

⁹⁷ Vgl. art. 54 Sv.: in geval van aangifte van andere misdaden of wanbedrijven dan die waarvan de vaststelling tot hun onmiddellijke bevoegdheid behoort, doen de officieren van gerechtelijke politie de aan hen gedane aangiften ook onverwijld toekomen aan de procureur des Konings, die ze samen met zijn vordering aan de onderzoeksrechter bezorgt.

⁹⁸ Cass., 5 okt. 1931, *Pas.*, 1931, I, 244.

⁹⁹ HOFFLER, *op.cit.*, p. 74, nr. 72; Hof Brussel, 30 juli 1959, *J.T.*, 1960, 323; vgl. Corr. Kortrijk, 16 maart 1955, *R.W.*, 1955-56, 1862, vonnis dat terecht vaststelt dat het door een *ratione loci* onbevoegde opgesteld «proces-verbaal» ontstaat is van bewijswaarde, maar hieraan blijkbaar, ten onrechte, koppelt dat de geschreven vaststelling als dusdanig geen bewijswaarde (als eenvoudige inlichting) kan hebben.

¹⁰⁰ CARNOT, *De l'instruction criminelle*, II, 1831, p. 334: «Il fut jugé, les 3 avril 1820 (blijkbaar 3 febr. 1820, *Bull. Crim.*, nr. 21) et 6 juillet 1821 (*Bull. Crim.*, nr. 112), que les rédacteurs des procès-verbaux nuls ou insuffisants peuvent être ouïs comme témoins aux débats, sauf aux Tribunaux d'avoir tel égard que de raison à leur témoignage...» R. GARRAUD, *Traité...*, p. 182, nr. 440; LE POITTEVIN, *Code de l'instruction criminelle*, I, 1911-1915, p. 567, nr. 29; Cass., 4 jan. 1960, *Arr. Cass.*, 1960, p. 382, *Pas.*, 1960, I, 491.

¹⁰¹ *J.T.*, 1965, 366, *Rev. Dr. Pén.*, 1964-65, 1111 (met commentaar); FAUSTIN-HÉLIE, *op.cit.*, p. 162, nr. 1856: «... soit en première instance, soit en appel, les juges ne peuvent refuser d'entendre les rédacteurs du procès-verbal insuffisant ou nul, à l'appui de ses énonciations ou pour y suppléer, lorsque cette preuve est proposée» (als inlichting en voor zover uiteraard het horen ervan voor het achterhalen van de waarheid nuttig kan zijn).

¹⁰² Cass., 24 jan. 1966, *Rev. Dr. Pén.*, 1965-66, 591.

¹⁰³ Cass., 17 mei 1977, *Arr. Cass.*, 1977, 956, *Pas.*, 1977, I, 954.

¹⁰⁴ Zie ook de artikelen 270 en 271 van de bij K.B. van 18 juli 1977, bekrachtigd door wet van 6 juli 1978, gecoördineerde algemene bepalingen inzake douane en accijnzen; *Pand.B.*, v^o «Douanes et accises», nrs. 1628 en 1630.

van een regeling voor verplichte ziekte- en invaliditeitsverzekering, art. 102; W. 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders, art. 33 («ter kennis worden gebracht»); W. 5 december 1968 op de collectieve arbeidsovereenkomsten, art. 54; W. 28 juni 1971 betreffende de jaarlijkse vakantie van de werknemers, art. 5; W. 10 april 1973 op de kredieturen, art. 17;

— bij K.B. van 15 september 1919 gecoördineerde wetten op de mijnen, groeven en graverijen, art. 131;
— W. 30 dec. 1950 inzake diamantnijverheid, art. 6;
— W. 6 april 1960 betreffende de uitvoering van bouwwerken, art. 6, § 3, 2e lid.

Veelal wordt vermeld dat de bedoelde termijn te rekenen is van de datum van vaststelling van de misdrijven; dit aanvangspunt is evenwel niet noodzakelijk de dag waarop de overtreding in feite werd geconstateerd, daar geen proces-verbaal ten laste van een bepaalde overtreder kan worden opgesteld en nog minder een afschrift ervan aan de overtreder kan worden bezorgd zolang deze laatste, d.i. de voor de geïncrimineerde feiten strafrechtelijk verantwoordelijke persoon, niet bekend is. Indien dezes identiteit op de dag waarop de overtreding werd vastgesteld, niet bekend is, dient aan de verbalisant een redelijke termijn te worden gelaten om ze op te sporen¹⁰⁵.

45. Ingeval het proces-verbaal werd opgesteld ten laste van meerdere verdachten dient aan elke overtreder een onderscheiden afschrift toegezonden (overhandigd, betekend...) te worden, zodat de van de toezending daarvan afhankelijke (wettelijke) bewijswaarde ten aanzien van elke verdachte afzonderlijk zal dienen te worden beoordeeld.

De toezending van een niet met het origineel gelijklopende kopie zal met een gebrek aan toezending dienen te worden gelijkgesteld wanneer de non-conformiteit in enigerlei mate de rechten van de verdediging heeft kunnen krenken.

45^{bis}. De wetgever heeft de betreffende verplichting op onderscheiden wijzen omschreven: overmaken, sturen, toezenden, zenden, betekenen, overhandigen, ter kennis brengen..., doch heeft de wijze van uitvoering ervan niet nader aangeduid.

Het Hof van Beroep te Gent¹⁰⁶ oordeelde dat aan de betreffende verplichting (in casu art. 33 W. 27 juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de maatschappelijke zekerheid der arbeiders: «ter kennis worden gebracht») niet wordt voldaan door het toezenden, zij het aan het juiste adres van de overtreder, van een kopie van het proces-verbaal bij een ter post aangetekende brief, wanneer de brief de geadresseerde niet heeft bereikt.

Dit betekent dat de verplichting als een resultaatsopdracht wordt gezien. Wellicht is dit aanvaardbaar in het kader van opdrachten als «betekenen», «overhandigen» of «ter kennis brengen», maar niet waar alleen «overmaken», «sturen», «zenden» of «toezenden» wordt verlangd, wat een inspanningsopdracht inhoudt en een resultaatsver-eiste zou toevoegen aan de wet (zie ook infra, nrs. 49-50).

46. Wanneer de toezending/overhandiging... van het afschrift (binnen een bepaalde termijn) op straffe van nietigheid is voorgeschreven heeft het niet-toezenden... binnen de wettelijke termijn van het afschrift aan de overtreder de nietigheid van het proces-verbaal tot gevolg; men staat dan voor een aantasting van de wettelijkheid van de gedane vaststelling en een vonnis is nietig in de mate dat het steunt op zulk nietig proces-verbaal.

De niet-tijdige toezending... van het afschrift heeft evenwel niet de nietigheid van de vervolgingen tot gevolg¹⁰⁷. Het bewijs van het misdrijf mag door alle (andere) middelen rechtens geleverd worden, mits met inachtneming van de rechten van de verdediging¹⁰⁸.

47. In de andere gevallen (toezending... niet op straffe van nietigheid voorgeschreven) vervalt, bij ontstentenis van het zenden... binnen de gestelde termijn aan de overtreder van het afschrift van het proces-verbaal, de bijzondere (wettelijke) bewijswaarde¹⁰⁹.

De niet-toezending is zonder invloed op de wettigheid van de vaststellingen van de daartoe bevoegde personen¹¹⁰; het proces-verbaal heeft dan door de niet-tijdige toezending van het afschrift niet alle bewijswaarde verloren; het blijft gelden als eenvoudige inlichting waarvan de rechter op onaantastbare wijze de bewijswaarde beoordeelt¹¹¹ en dat voldoende is als grondslag van zijn overtuiging. A fortiori mag ook hier het bewijs van de overtreding door alle middelen rechtens geleverd worden, met inbegrip van het bewijselement gevormd door het proces-verbaal, waarvan de rechter vrij de bewijswaarde apprecieert, met inachtneming van de rechten van de verdediging¹¹². De feitenrechter dient telkens in concreto na te gaan of de rechten van de verdediging al dan niet werden gekrenkt door de verwaarlozing van niet op straffe van nietigheid voorgeschreven wettelijke bepalingen; het niet versturen of het te laat versturen van het afschrift betekent niet noodzakelijk een schending van de rechten van de verdediging¹¹³. De te late toezending van een afschrift krenkt slechts dan de rechten van de verdediging wanneer bewezen is dat uitsluitend door deze tardieve toezending de verdediging op de tenlastelegging onmogelijk is gemaakt¹¹⁴. Wanneer door de niet of te late toezending van

¹⁰⁷ Hof Gent, 2 maart 1972, *Rev.Dr.Pén.*, 1972-73, 528.

¹⁰⁸ Hof Brussel, 25 okt. 1961, *R.W.*, 1961-62, 1203.

¹⁰⁹ Cass., 17 maart 1952, *Arr.Cass.*, 1952, 386, *Pas.*, 1952, I, 439.

¹¹⁰ Cass., 24 febr. 1969, *Arr.Cass.*, 1969, 597, *Pas.*, 1969, I, 569.

¹¹¹ Cass., 24 april 1961, *Rev.Dr.Pén.*, 1961-62, 315, *Pas.*, 1961, I, 901; Cass., 19 juni 1973, *Arr.Cass.*, 1973, 1025, *R.W.*, 1973-74, 596, *Rev.Dr.Pén.*, 1973-74, 791, *Pas.*, 1973, I, 977, *J.T.*, 1973, 601; Cass., 27 nov. 1973, *Arr.Cass.*, 1974, 355, *Pas.*, 1974, I, 338; Cass., 12 febr. 1974, *Arr.Cass.*, 1974, 636, *Pas.*, 1974, I, 609; Hof Gent, 7 mei 1975, *R.W.*, 1976-77, 91; Cass., 16 nov. 1976, *Arr.Cass.*, 1977, 300, *Pas.*, 1977, I, 295.

¹¹² Cass., 13 april 1964, *Pas.*, 1964, I, 868.

¹¹³ Cass., 23 nov. 1959, *Arr.Cass.*, 1960, 257; Cass., 13 april 1964, *Pas.*, 1964, I, 868; Cass., 24 febr. 1969, *Pas.*, 1969, 569; Cass., 10 mei 1971, *R.W.*, 1971-72, 2029, *Pas.*, 1971, I, 823; Cass., 27 nov. 1973, *Pas.*, 1974, I, 338; Cass. 16 nov. 1976, *Pas.*, 1977, I, 295; Hof Gent, 7 mei 1975, *R.W.*, 1976-77, 91.

¹¹⁴ Cass., 3 febr. 1964, *Pas.*, 1964, I, 581 (derde geval); Pol. Eeklo, 17 jan. 1962, *R.W.*, 1961-62, 1975.

¹⁰⁵ Cass., 18 sept. 1973, *R.W.*, 1973-74, 1204, *Pas.*, 1974, I, 50; *Arr.Cass.*, 1974, 59.

¹⁰⁶ Hof Gent, 2 maart 1972, *Rev.Dr.Pén.*, 1972-73, 528.

het afschrift de rechten van de verdediging werden gekrenkt, zal uiteraard aan het betreffend proces-verbaal alle bewijswaarde dienen te worden ontzegd.

48. De naleving van de opgelegde verplichting binnen een bepaalde termijn een kopie van het proces-verbaal aan de overtreder (geverbaliseerde) toe te zenden (of te overhandigen) is onafhankelijk van de vermelding van die toezending/overhandiging in het origineel proces-verbaal.

49. Bij afwezigheid van wettelijk voorschrift daaromtrent is de toezending van de kopie aan geen bijzondere vormelijkheid gebonden (cfr. supra nr. 45bis) en mag het bewijs van de verzending (overhandiging, betekening...) door alle middelen rechtens geleverd worden¹¹⁵.

50. De vermelding in het origineel van de toezending/overhandiging is evenwel zeer nuttig.

Niet alleen zal zij de bevoegde gerechtelijke overheid in kennis stellen van de naleving van de formaliteit, maar vooral betreft het een persoonlijke materiële vaststelling door de opsteller (verbalisant) die, in voorkomend geval, de wettelijke bewijswaarde van het betreffend proces-verbaal zal genieten.

Naar luid van een omzendschrijven van 5 maart 1934, nr. 10.375 van de procureur-generaal bij het Hof van Beroep te Brussel, moet daartoe de vermelding van de datum waarop het afschrift aan de overtreder toegezonden of overhandigd werd volstrekt op het origineel van het proces-verbaal voorkomen.

Hoewel de aanduiding daardoor zeker aan precisie wint, lijkt mij de vermelding dat de verzending of overhandiging gebeurde (bv.) «binnen de tijdruimte bij de wet bepaald» een voldoende afgelijnde persoonlijke materiële vaststelling van de p.v. opsteller te zijn om de eventuele wettelijke bewijswaarde van het proces-verbaal te genieten. Het in het omzendschrijven vermeld arrest van het Hof van Cassatie van 15 mei 1933¹¹⁶ brengt ter zake geen uitsluitel.

51. Na de voorafgaande bespreking van de grenzen waarbinnen en de voorwaarden waaronder de processen-verbaal in het algemeen (met inbegrip van die welke ingevolge onbevoegdheid van de opsteller of vormonregelmatigheden — relatief — nietig zijn, daardoor het karakter van proces-verbaal verliezen maar als verslag of aangifte bewijswaarde behouden) zal in dit geheel dienen te worden bepaald welke processen-verbaal (en welke vermeldingen ervan) wettelijke bewijswaarde genieten, d.w.z. bindend zijn voor de rechter, hetzij tot inschrijving van valsheid, hetzij tot bewijs van het tegendeel.

Alle andere processen-verbaal, verslagen of aangiften die bewijswaarde kunnen hebben zullen als eenvoudige inlichting, vrij te appreciëren door de rechter, gelden. Dit is het meest frequente geval; de processen-verbaal met bijzondere wettelijke bewijswaarde vormen de uitzondering¹¹⁷.

52. Het eerste ontwerp van «Code criminel» dat aan de Conseil d'Etat werd voorgelegd verleende bewijswaarde tot inschrijving van valsheid aan alle processen-verbaal of verslagen uitgaande van officieren en agenten die van de wet de macht hadden gekregen wanbedrijven of overtredingen vast te stellen. Die ontwerp-tekst luidde inderdaad als volgt¹¹⁸:

«Les contraventions se prouvent par procès-verbaux ou rapports. Au défaut de procès-verbaux ou rapports réguliers, elles se prouvent par témoins. Nul se sera admis, à peine de nullité, à faire preuve par témoins outre ou contre le contenu aux procès-verbaux ou rapports des officiers de police, des agens, préposés ou autres officiers ayant reçu de la loi le pouvoir de constater les délits ou les contraventions: leurs procès-verbaux ou rapports feront foi jusqu'à inscription de faux.»

Deze regel plaatste, wat de tegenspraak in het strafproces betreft, de beklagde in een zeer ongunstige positie en verplichtte hem, in geval van vaststelling van de hem ten laste gelegde misdrijfhandelingen door een regelmatig proces-verbaal, om zijn onschuld te bewijzen en een veroordeling te ontlopen, tot een kostbare procedure, waarvan de afloop dan nog onzeker was. Het niet instellen van de procedure, of het negatief resultaat ervan betekende de verplichte veroordeling van een eventueel onschuldige beklagde, wat thans nog het geval is voor wat de — weliswaar zeer uitzonderlijke (zie verder) — gevallen betreft waarin een proces-verbaal bewijswaarde heeft tot inschrijving van valsheid.

53. De discussie voor de Conseil d'Etat¹¹⁹, die de bewijswaarde van de processen-verbaal in al haar schakeringen omvademde (M. Bérenger zei: «que la loi doit laisser le juge se décider entre le procès-verbal et les autres renseignements qui lui sont présentés») leidde tot aanvaarding van het beginsel «qu'il ne sera pas nécessaire de recourir à l'inscription de faux pour détruire les procès-verbaux de police et qu'il sera permis au juge d'admettre la preuve contraire»¹²⁰.

Vermeldenswaard in die bespreking is uit de interventie van de minister van Justitie «que ce serait trop exposer la tranquillité des citoyens que de permettre qu'elle fût compromise par les assertions d'un homme obscur (sic), tandis que même les procès-verbaux des juges ne font point foi en justice, s'ils ne sont signés du greffier»¹²¹.

54. De kernmoeilijkheid voor de aanwijzing van de processen-verbaal die wettelijke bewijswaarde genieten, berust in het tweede deel van het tweede lid van het uit die discussies gesproken artikel 154 van het Wetboek van Strafvordering.

Zoals door eminente juristen diende te worden vastgesteld¹²², is de draagwijdte van de betreffende tekst niet gemakkelijk te bepalen.

¹¹⁵ Cass., 27 febr. 1967, *Pas.*, 1967, I, 802, *R.G.A.R.*, 1978, nr. 8124, *Journ.J.de Paix*, 1969, 37.

¹¹⁶ Cass., 15 mei 1933, *Pas.*, 1933, I, 231.

¹¹⁷ R. DECLERCQ, *Strafvordering*, 1979, p. 96; A. CARON, «La police judiciaire», *Les Nouvelles, Proc.Pén.*, I/1, nr. 355: «En règle générale, les procès-verbaux valent comme simples renseignements»; BRAAS, *op.cit.*, I, 291, nr. 366, II, p. 541, nr. 616; p. 610, nr. 689; p. 734, nr. 861.

¹¹⁸ LOCRÉ, 1836, 13, p. 85, Discussion du projet de Code criminel, P.v. du Conseil d'Etat, séance du 28 fructidor an XII, art. 18; zie ook BONNIER, *Traité des preuves*, 1873, II, p. 168, nr. 593.

¹¹⁹ LOCRÉ, *op.cit.*, p. 88, nr. 11.

¹²⁰ LOCRÉ, *ib.*, nr. 12.

¹²¹ Raadpl. FAUSTIN-HÉLIE, *op.cit.*, II, p. 151, nr. 1821; R. GARRAUD, *Traité*, II, p. 168, nr. 437.

¹²² Concl. van de eerste advocaat-generaal HAYOIT DE TERICOURT bij Cass., 17 maart 1952, *Pas.*, 1952, I, 439, *Arr.Cass.*, 1952, 386.

De tekst luidt als volgt:

«De processen-verbaal en verslagen daarentegen, opge- maakt door agenten, aangestelden of officieren aan wie de wet niet het recht verleent om geloofd te worden zolang er geen betichting van valsheid is, kunnen bestreden worden met tegenbewijzen, hetzij door geschrift hetzij door ge- tuigen, indien de rechtbank het geraden oordeelt ze toe te laten.»

Dit zou tot de vaststelling moeten leiden dat elk proces- verbaal, wat de vaststellingen inzake overtredingen en wanbedrijven betreft (artt. 154 en 189 Sv.), waaraan geen bewijswaarde tot betichting van valsheid is gehecht, wet- telijke bewijswaarde tot bewijs van het tegendeel zou heb- ben¹²³.

55. Dit lijkt wat de regelmatig door een naar aard en plaats bevoegd ambtsdrager (die door de wet de macht heeft gekregen proces-verbaal op te stellen) opgesteld proces-verbaal betreft, de aanvankelijk heersende interpreta- tie te zijn geweest (zie o.m. de voormelde gegevens in verband met de wordingsgeschiedenis van het art. 154 Sv.).

Die interpretatie vinden wij m.i. duidelijk terug bij Carnot: «S'il doit être cru aux procès-verbaux dressés par les Maires, Adjoints de Maire, Commissaires de Police et autres Officiers de police judiciaire, jusqu'à preuve con- traire en matière correctionnelle et de police, leurs procès- verbaux ne peuvent servir que de simples renseignements en matière criminelle...»¹²⁴ en: «Tout procès-verbal dressé par un officier public ayant caractère pour constater le fait incriminé doit être cru jusqu'à preuve contraire en matière de police correctionnelle ou de simple police...»¹²⁵, waarbij dan nog de mogelijkheid bestaat het tegenbewijs niet toe te staan (cf. infra).

Rogron¹²⁶ schrijft: «Lorsqu'un procès-verbal régulier constate un fait, un tribunal correctionnel ne peut, sans violer la foi due à ce procès-verbal et par suite l'art. 154 C.inst., déclarer qu'il n'y a pas de preuves suffisantes des faits imputés aux prévenus, sans qu'il eût été administré et même offert de leur part, aucune preuve tendante à détruire ou à débattre le procès-verbal.»

Ook Mangin (Faustin-Hélie) geeft dezelfde duiding¹²⁷: «Il n'est pas douteux que telle (foi en justice jusqu'à preuve contraire) ne soit l'autorité des procès-verbaux dressés par les officiers de l'arme (de gendarmerie) puisqu'ils sont of- ficiers de police judiciaire... Il est clair que cet article (art. 154 Sv.) accorde la même autorité aux procès-verbaux dressés par de simples agents qu'à ceux dressés par des préposés ou officiers, pourvu que ces procès-verbaux soient intervenus dans les matières où ils ont reçu de la loi le droit de verbaliser... la Cour de Cassation a décidé que

leurs procès-verbaux en cette matière (de chasse) font foi jusqu'à preuve contraire, et il en est de même toutes les fois qu'ils sont relatifs à des faits que les gendarmes ont mission de constater.»

Het recht tot verbaliseren (mission de constater is te zien in het licht van droit de verbaliser) van een bevoegd amb- tenaar (Carnot: officier public ayant caractère pour con- stater le fait incriminé) betreft evenzeer misdrijven van algemeen recht als misdrijven van bijzonder strafrecht.

En nog duidelijker zegt Mangin het wanneer hij de bewijswaarde van de processen-verbaal van vaststelling van landelijke wanbedrijven en overtredingen bespreekt¹²⁸ «... Mais les articles 154 et 189 du code d'instruction, ayant donné indistinctement à tous les procès-verbaux dressés par des agents, préposés ou officiers auxquels la loi n'a pas accordé le droit d'en être crus jusqu'à inscription de faux, la force de faire foi jusqu'à preuve contraire...» En later nog is naar Le Poittevin te verwijzen¹²⁹ waar hij zegt: «En prin- cipe, les procès-verbaux de tous agents ou préposés qui ont reçu de la loi pouvoir de les dresser, font foi jusqu'à preuve contraire, lorsqu'une disposition spéciale n'a pas spécifié qu'ils feront foi jusqu'à inscription de faux. C'est ce que déclare expressément l'article 154 C.instr.crim.» De over- weging in een cassatiearrest van 1842¹³⁰: «Attendu qu'aux termes de l'article 154 du C.I.C. le fait résultant du procès- verbal prémentionné pouvait bien être modifié par une preuve contraire à faire contradictoirement», wijst op de- zelfde tekstinterpretatie.

Dit betekent dat naar de tekst van het artikel 154 Sv. en de aanvankelijke interpretatie ervan de regelmatige proces- sen-verbaal van officieren en agenten, die door de wet worden aangewezen om misdrijven vast te stellen (die door een wettelijke delegatie het recht hebben misdrijven vast te stellen door proces-verbaal) inderdaad bewijswaarde heb- ben ofwel tot inschrijving van valsheid ofwel tot bewijs van het tegendeel.

56. Deze basisvaststelling, dat regelmatig opgestelde processen-verbaal bewijswaarde hebben tot inschrijving van valsheid of tot bewijs van het tegendeel zal door de evoluerende interpretatie van rechtspraak en rechtsleer tot een eerder tegengestelde grondregel leiden, namelijk dat in beginsel processen-verbaal slechts gelden als eenvoudige inlichtingen, zonder binding voor de rechter, die er vrijelijk de bewijswaarde van vaststelt, en dat slechts in wel- bepaalde gevallen processen-verbaal bijzondere wettelijke bewijswaarde hebben (cf. supra nr. 51). Het zal onze taak zijn ten aanzien van de wettekst die evolutie te ontlede en er de nodige conclusies uit te trekken.

57. Hierbij mag niet uit het oog verloren worden (vgl. nr. 8) dat het feit dat aan bepaalde processen-verbaal bijzon- dere bewijswaarde wordt toegekend niet belet dat daar- buiten het bewijs van het misdrijf ook met alle (andere) middelen rechtens mag worden geleverd¹³¹.

¹²³ G. LE POITTEVIN, *Dictionnaire-formulaire...*, IV, 1951, v^o «Procès-verbal», p. 631, nr. 59; zie ook ED. BONNIER, *Traité des preuves*, 1873, II, p. 157, nrs. 578-579.

¹²⁴ CARNOT, *op.cit.*, I, 1830, p. 191, art. 11, observations ad- ditionnelles; zie ook A. MORIN, *Répertoire général et raisonné du droit criminel*, 1851, II, p. 585, nr. 14, en p. 592, nr. 38 in fine.

¹²⁵ CARNOT, *op.cit.*, II, p. 333, observations additionnelles, nr. 1; zie ook E. TRÉBUTIEN, *Cours élémentaire de droit criminel*, 1884, II, p. 276, nr. 385.

¹²⁶ ROGRON, *Code d'instruction criminelle*, 1834, p. 72, art. 154.

¹²⁷ MANGIN en FAUSTIN-HÉLIE, *Traité des procès-verbaux*, 1848, p. 89, nr. 87.

¹²⁸ MANGIN en FAUSTIN-HÉLIE, *op.cit.*, p. 108, nr. 113.

¹²⁹ LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-15, p. 625, nr. 669.

¹³⁰ Cass., 15 febr. 1842, *Pas.*, 1842, I, 67; zie ook Cass., 27 nov. 1834, *Pas.*, 1835, I, 329.

¹³¹ LE POITTEVIN, *Dictionnaire...*, v^o «Procès-Verbal», p. 640, nr. 70 in fine; vgl. Cass., 28 sept. 1976, *Pas.*, 1977, I, 115; Cass., 29 okt. 1956, *Pas.*, 1957, I, 213.

58. Anderzijds dient onmiddellijk benadrukt te worden dat processen-verbaal die geen wettelijke bewijswaarde hebben, wel bewijswaarde hebben: «... qui ne forment devant les juges aucune preuve légale»¹³² wil niet zeggen «... aucune preuve». Zij zijn niet van bewijswaarde ontbloom¹³³, maar de rechter zal de bewijswaarde ervan vrijelijk appreciëren.

Tenzij de wet aan een bewijsmiddel bijzondere bewijswaarde toekent, oordeelt de rechter vrij, in feite, over de bewijswaarde van de hem voorgelegde gegevens. In dit geval is de rechter, bij afwezigheid van conclusie, niet verplicht de redenen aan te duiden waarom hij bepaalde bewijsmiddelen overtuigender acht dan andere¹³⁴.

Deze onaantastbare beoordeling is niet onverenigbaar met de regel van de bewijslast van het openbaar ministerie, noch met de waarborgen die aan de rechtsonderhorigen worden verleend door artikel 6 van het Verdrag (van 4 november 1950) tot bescherming van de rechten van de mens en de fundamentele vrijheden¹³⁵.

Door het toekennen van bijzondere bewijswaarde aan processen-verbaal heeft de wet in feite slechts een bevoorrechte getuigenis doen ontstaan¹³⁶ die de appreciatiemogelijkheid van de rechter beperkt.

59. Processen-verbaal kunnen slechts wettelijke bewijswaarde hebben (tot inschrijving van valsheid of tot bewijs van het tegendeel) wat de vaststelling van politievertrredingen (hierin begrepen de geconventioneeliseerde wanbedrijven) en wanbedrijven (met inbegrip van de gecorrectionaliseerde misdaden) betreft; de processen-verbaal betreffende de vaststelling van misdaden gelden slechts als inlichting. In criminele zaken heeft het proces-verbaal uit zichzelf niet meer bewijswaarde dan een andere bewijsvorm¹³⁷.

60. Het is in deze studiefase aangewezen even aandacht te besteden aan de bewijslevering voor het assisenhof, de jeugdgerechten en de krijgsgerechten.

61. Voor het assisenhof, meer bepaald voor het gerecht met jury, is het onderzoek essentieel mondeling^{137a}. Het is de enige manier om de juryleden, die bezwaarlijk vóór de debatten nuttig van het dossier kennis kunnen nemen, voor te lichten en hun de mogelijkheid te geven zich een mening te vormen. Artikel 342 Sv. toont aan dat de bewijswaarde van een proces-verbaal voor de jury slechts die van gewone

inlichtingen is, ook wat wanbedrijven en overtrredingen betreft.

66. Wanneer een minderjarige voor de jeugdrechtbank vervolgd wordt wegens een als misdrijf omschreven feit (art. 36,4^o, van de wet van 8 april 1965 betreffende de jeugdbescherming), d.w.z. wegens het plegen van een feit dat door de strafwet wordt voorzien (gezien het onweerlegbaar vermoeden van niet-toerekeningsvatbaarheid van de minderjarige is er, bij gebrek aan moreel bestanddeel, geen misdrijf), zal de jeugdrechter, zoals de strafrechter, na zijn bevoegdheid vastgesteld te hebben, o.m. dienen na te gaan of het materieel element van het aan de minderjarige ten laste gelegde feit vaststaand is¹³⁸ en of de minderjarige de dader is van de feiten¹³⁹.

De jeugdrechter is ter zake uiteraard gehouden door de wet, inbegrepen wat de door de wet aan bepaalde processen-verbaal gehechte bijzondere bewijswaarde betreft en dit ongeacht de aard van het misdrijf, onder de omschrijving waarvan het betreffend feit valt; de bewijslevering (toegelaten bewijsmiddelen) voor de jeugdrechtbank is dezelfde als voor de correctionele rechtbank, aangezien de wet van 8 april 1965 geen afwijking ter zake inhoudt¹⁴⁰.

63. Voor de militaire gerechten zijn de regels van de gewone rechtspleging toepasselijk, behoudens wanneer een bijzondere wet in de inrichting van die jurisdicties heeft voorzien¹⁴¹, m.a.w. in de mate dat de militaire procedure leemten vertoont¹⁴².

Het voorontwerp van herziening van het wetboek van militaire strafvordering, dat door een bij K.B. van 10 april 1889 ingestelde extra-parlementaire commissie werd uitgewerkt, bevatte negen titels. Van dit volledig ontwerp werden alleen de titels I (Van de Krijgsrechtsmacht) en II (Rechterlijke inrichting voor het leger) door de wetgever aangenomen (wet van 15 juni 1899, houdende het wetboek van strafrechtspleging voor het leger).

We lezen daaromtrent in het commentaar van Alfred De Groote¹⁴³: «L'honorable Ministre de la Justice a fait à cet égard une déclaration importante, de nature à permettre la prompte promulgation des deux premiers titres, qui renferment tant d'innovations utiles et heureuses en ce qui concerne la compétence et l'organisation des tribunaux militaires. Il a émis l'avis que pour tous les points non résolus il y aura lieu de suivre ou d'appliquer les règles ordinaires de procédure. Telle sera la règle d'interprétation pour les tribunaux.»

Dit past trouwens in het kader van de beginselen die door de extra-parlementaire commissie waren aanvaard geworden en waarvan het eerste luidde: «de se référer à la loi ordinaire, chaque fois qu'une dérogation ne paraît pas nécessaire, et d'appliquer les règles qui dominent notre droit pénal commun chaque fois qu'on le peut, sans énerver l'action de la discipline»¹⁴⁴.

¹³² LE POITTEVIN, *ib.*, p. 620, nr. 46 in fine.

¹³³ *Pand.belges*, v^o «Force probante des procès-verbaux d'infraction», nr. 2: in de vaststelling: «d'autres, enfin, sont destitués de force probante et ne valent que comme simples renseignements» is «force probante» te begrijpen als wettelijke bewijswaarde en hebben de «simples renseignements» door de rechter te appreciëren bewijswaarde.

¹³⁴ Cass., 21 febr. 1955., *Pas.*, 1955, I, 679; Cass., 5 juni 1961, *Pas.*, 1961, I, 1071.

¹³⁵ Cass., 6 sept. 1971, *Pas.*, 1972, I, 12, *Arr.Cass.*, 1972, 13.

¹³⁶ *Pand.belges*, v^o «Force probante des procès-verbaux d'infraction», nr. 1.

¹³⁷ LE POITTEVIN, *Code...*, p. 603, nr. 446; FAUSTIN-HÉLIE en BROUCHOT, 1951, *Pratique criminelle des cours et tribunaux*, II, p. 117, nr. 161.

^{137a} Cass. 19 jan. 1970, *Arr.Cass.*, 1970, 450: het beginsel van het mondeling debat in het hof van assisen heeft uitsluitend betrekking op het bewijs van de bezwaren waarop de beschuldiging, voorwerp van de beraadslaging van de jury, is gegrond.

¹³⁸ *Les Nouvelles, Protection de la jeunesse*, p. 348, nrs. 1020 en 1021.

¹³⁹ *Ib.*, nr. 1022.

¹⁴⁰ *Ib.*, p. 396, nr. 1175; BRAAS, *op.cit.*, II, 909, nr. 1131.

¹⁴¹ Mil. Gerechtshof, 22 juni 1966, *Rev.Dr.Pén.*, 1966-67, 193.

¹⁴² Mil. Gerechtshof, 21 febr. 1974, *Rev.Dr.Pén.*, 1978, 221.

¹⁴³ ALFR. DE GROOTE, *Code de procédure pénale militaire*, 1899, p. 37. Raadpl. ook M. DANSE, «Esquisse de la compétence, de l'organisation et de la procédure des juridictions militaires en droit belge», *Rev.intern. de droit pénal*, 1958, 287, e.v.

¹⁴⁴ ALFR. DE GROOTE, *op.cit.*, p. 9.

Wat de door de minister vermelde «points non résolus» betreft, diende niet alleen de wet van 15 juni 1899 in acht genomen te worden, maar ook de van kracht blijvende bepalingen van het Militair Wetboek der Verenigde Nederlanden van 20 juli 1814. Thans zal eveneens rekening dienen te worden gehouden met de bijzondere wettelijke bepalingen die sinds de totstandkoming van de wet van 1899 werden uitgewerkt en die, ten einde aan de meest dringende noodwendigheden tegemoet te komen, de wet van 1814 hebben gewijzigd en/of aangevuld.

Bij afwezigheid van desbetreffende bepalingen in de militaire procedure zal de bewijswaarde van de processen-verbaal inzake vaststelling van misdrijven voor de krijgsgerechten bepaald worden met inachtneming van de regels van de gewone rechtspleging¹⁴⁵.

Te noteren is dat uit de onbeperkte territoriale bevoegdheid van de militaire rechter voortvloeit dat de bestendige krijgsraden in België kennis kunnen nemen van misdrijven bv. in de Bondsrepubliek Duitsland gepleegd door personen die, op het ogenblik van de feiten, onderworpen waren aan de Belgische militaire rechtsmacht te velde.

64. Aan welke elementen van het proces-verbaal is — in voorkomend geval — de wettelijke bewijswaarde verbonden?

De bijzondere bewijswaarde betreft slechts de door de verbalisant persoonlijk, binnen de perken van zijn wettelijke opdracht, regelmatig gedane materiële (zintuiglijke = quorum notitiam et scientiam habuit propriis sensibus¹⁴⁶) vaststellingen¹⁴⁷ betreffende de samenstellende elementen van het misdrijf en de aanklevende omstandigheden (circonstances inhérentes) en niet de deducties of vermoedens (juridische of feitelijke gevolgen) die de verbalisant uit die vaststellingen afleidt en evenmin de inlichtingen die hij buiten die vaststellingen krijgt¹⁴⁸. Dit principe is vastgelegd in artikel 137 van het Boswetboek.

De verbalisanten zijn vaststellers, d.i. officiële getuigen, en geen deskundigen of rechters; zij zijn niet met de vervolging van het betreffend misdrijf belast: «... il doit apporter à la justice un témoignage impartial, éclairé, complet, mais rien autre chose qu'un témoignage»¹⁴⁹.

65. De rechtspraak en rechtsleer hebben het terrein van de wettelijke bewijswaarde vastgelegd als verbonden aan alle materiële elementen die op het misdrijf betrekking hebben¹⁵⁰, wat uitlegt dat de wettelijke bewijswaarde van een proces-verbaal ook wordt gehecht aan de verklaringen (bekenntnissen) van de verdachte en de getuigenissen van derden die een p.v. inhoudt, niettegenstaande die verklaringen (bekenntnissen) en getuigenissen geen constitutief element van het misdrijf en evenmin een inherente omstandigheid ervan vormen.

Uiteraard (zie hierna) is de wettelijke bewijswaarde slechts gehecht aan de materialiteit van de verklaringen en getuigenissen en niet aan de waarachtigheid ervan.

66. Tot de materiële (feitelijke) vaststellingen die wettelijke bewijswaarde genieten, behoren ook de gegevens omtrent de identiteit en de persoonsbeschrijving van de overtredders¹⁵¹ en m.i. ook de aanduidende gegevens van het proces-verbaal omtrent de identiteit en de hoedanigheid van de opstellers en de datum en plaats van de opstelling (betreft de vaststelling van wie omtrent het misdrijf verbaliseerde en wanneer en waar dit gebeurde).

67. Wat de gedane vaststellingen betreft, dient verwezen te worden naar de conclusie van de advocaat-generaal Mesdach de ter Kiele, bij een cassatiearrest van 11 november 1872¹⁵², dat weliswaar in een accijnszaak door ambtenaren van het bestuur der accijnzen gedane vaststellingen betrof, maar waarvan de bewoordingen voor elke wettelijke bewijswaarde van processen-verbaal geldend zijn: «Les faits dont la loi confie la constatation aux préposés de l'administration sont ceux qui tombent directement sous le sens et non ceux qui dépendent d'une appréciation intellectuelle, ou scientifique plus sujette à faillir... des faits directement perceptibles à la première vue de quiconque est en situation de les apercevoir, sans aucune coopération de l'intelligence, sans recours aucun aux lumières de la science»¹⁵³, dus bv. niet wat de kwaliteit of de aard van, o.m. in douane- en accijnszaken, in beslag genomen goederen betreft¹⁵⁴.

68. Vaststellingen door technische apparatuur (bv. teletachymeter of radartoestel voor snelheidsbepaling) zijn geen zintuiglijke materiële vaststellingen die bijzondere wettelijke bewijswaarde zullen genieten. De bewijswaarde van dergelijke vaststellingen zal afhankelijk zijn van de door de verbalisant gedane materiële vaststellingen omtrent de goede werking van de apparatuur en het geregistreerde resultaat¹⁵⁵.

69. Wat het vereiste van persoonlijke vaststelling betreft zal bv. een rijkswachter die met technische apparatuur een verkeersovertreding vaststelt, aan de opstelling van het proces-verbaal moeten meewerken en dit mede ondertekenen, bij gebrek waarvan de vermelde materiële vaststellingen geen wettelijke bewijswaarde zullen hebben¹⁵⁶.

De Politie rechtbank te Gent oordeelde terecht¹⁵⁷ dat, wanneer de verdachte een schets van een verkeersongeval voorlegt waaruit de onjuistheid van de door de verbalisant opgestelde situatieschets blijkt en de verbalisant ter zitting verklaart dat de schets die zich in het strafdossier bevindt, niet door hemzelf maar achteraf door tekenaars werd opgemaakt, de bewijskracht (= waarde) van de situatietekening, opgesteld door de politie, volledig in het gedrang komt.

¹⁴⁵ Vgl. M. DANSE, *op.cit.*, p. 302, nr. 24.

¹⁴⁶ GARRAUD, *Précis de droit criminel*, p. 771, nr. 373.

¹⁴⁷ Cass., 17 mei 1977, *Pas.*, 1977, I, 954, *Arr.Cass.*, 1977, 956.

¹⁴⁸ Raadpl. Cass., 10 juni 1968, *R.W.*, 1968-69, 1023, *Pas.*, 1968, I, 1164, *J.T.*, 1968, 525; Cass., 28 april 1969, *R.W.*, 1969-70, 239 *Pas.*, 1969, I, 759; Cass., 13 juni 1978, *Arr.Cass.*, 1978, 1204, *Pas.*, 1978, I, 1171.

¹⁴⁹ FAUSTIN-HÉLIE, *Traité...*, II, p. 125, nr. 1711.

¹⁵⁰ Cass., 17 juni 1968, *Arr.Cass.*, 1968, 1263, *Pas.*, 1968, I, 1192, *J.J. de Paix*, 1970, 79, *R.G.A.R.*, 1970, nr. 8360.

¹⁵¹ R. GARRAUD, *Traité...*, II, p. 178, nr. 439, 4^o.

¹⁵² Cass., 11 nov. 1872, *Pas.*, 1873, I, 19.

¹⁵³ Zie o.m. Cass., 11 okt. 1965, *Pas.*, 1966, I, 193, *Rev.Dr.Pén.*, 1965-66, 804.

¹⁵⁴ HENRI PH. ADAN, *Loi générale du 26 août 1822*, art. 239, p. 240-241.

¹⁵⁵ Pol. Charleroi, 20 juni 1975, *J.T.*, 1977, 65.

¹⁵⁶ Cass., 17 okt. 1962, *Pas.*, 1963, I, 216, *Rev.Dr.Pén.*, 1962-63, 772.

¹⁵⁷ Pol. Gent, 9 febr. 1978, *R.W.*, 1977-78, 2730.

70. Ik meen het Hof van Cassatie¹⁵⁸ niet te kunnen bijvallen wanneer het beslist dat de wettelijke bewijswaarde (i.c. tot bewijs van het tegendeel) is gehecht aan de materialiteit van een bekentenis die bij de eerste vaststellingen (inzake een verkeersongeval) aan een politieagent werd gedaan en waarover door deze aan een politieofficier verslag werd uitgebracht¹⁵⁹.

De persoonlijke vaststelling van de verbalisant betreft i.c. enkel het feit dat hem verslag werd uitgebracht en de wettelijke bewijswaarde van het proces-verbaal is gehecht aan het feit en de bewoordingen van het verslag doch niet aan de materialiteit van de bekentenis, die door de verbalisant (opsteller/ondertekenaar van het proces-verbaal) niet persoonlijk werd vastgesteld¹⁶⁰.

Anders zou het zijn wanneer de agent die de vaststelling van de bekentenis deed, het proces-verbaal als verslaggever mede zou ondertekenen (wat in de besproken zaak blijkbaar niet het geval was). Zelfs wanneer hij, door de gemengde inhoud van de misdrijfvestigingen (gemeenschappelijk misdrijf: onopzettelijke doding of slagen, en een overtreding van de verkeerswetgeving) deels niet bevoegd zou zijn tot verbaliseren, zou zijn medeondertekening met een bevoegd officier van gerechtelijke politie het proces-verbaal in zijn geldigheid niet aantasten en bijzondere bewijswaarde kunnen verlenen aan die vaststellingen waarover de agent wel bevoegdheid tot vaststelling door proces-verbaal bezat.

Wanneer een bevoegd jachtwachter omtrent vaststellingen van misdrijfgebeurtenissen verslag uitbrengt aan een collega die verbaliseert, hebben de gerapporteerde vaststellingen van de eerste geen wettelijke bewijswaarde, aangezien het geen vaststellingen van de verbalisant, opsteller/ondertekenaar van het proces-verbaal betreft.

¹⁵⁸ Cass., 8 dec. 1970, *R.W.*, 1971-72, 469, *Pas.*, 1971, I, 332, *R.G.A.R.*, 1972, nr. 8782; *Arr.Cass.*, 1971, 354.

¹⁵⁹ Raadpl. Cass., 9 jan. 1843, *Pas.*, 1843, I, 50; Cass., 10 febr. 1845 (2 arr.), *Pas.*, 1845, I, 205.

¹⁶⁰ M. CARNOT, *op.cit.*, II, p. 330: «Ces termes de l'article 154 se réfèrent uniquement à la constatation matérielle du délit par le fait personnel de l'Officier rédacteur du procès-verbal». M. THONISSEN, verslag namens de Comm. voor de Justitie van de Kamer over het ontwerp tot herziening van het Wetboek van Strafvordering, zitt. Kamer 20 nov. 1883 (p. 185): «faits matériels constitutifs de l'infraction que son rédacteur a pu reconnaître *proprio sensibus*»; R. GARRAUD, *Traité...*, II, p. 177, nr. 439, 3^o; LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-15, p. 606, nr. 478: «... il faut que la constatation émane du fonctionnaire même qui a dressé ce procès-verbal» en p. 607, nr. 489: «... il faut de plus que le rédacteur du procès-verbal l'ait faite personnellement» (zie ook nrs. 496 en 497 en p. 635, nr. 787); in zelfde zin LE POITTEVIN, *Dictionnaire-formulaire des parquets*, IV, 1951, v^o «Procès-verbal», p. 626, nr. 53.

Vgl. advies Hayoit de Termicourt bij Cass., 17 maart 1952, *Pas.*, 1952, I, 439; Cass., 17 okt., 1962, *Pas.*, 1963, I, 216, *Rev.Dr.Pén.*, 1962-63, 772; Cass., 21 jan. 1963, *Pas.*, 1963, I, 582, *Rev.Dr.Pén.*, 1962-63, p. 923; Cass., 17 mei 1977, *Arr.Cass.*, 1977, 956, *Pas.*, 1977, I, 954.

De beschouwingen ter zake van SCHUIND, *op.cit.*, p. 208, berusten m.i. op een verkeerde interpretatie van het woord verslagen in het artikel 154 Sv. cf. supra nr. 14.

Zie ook VIDAL en MAGNOL, *Cours de droit criminel et de science pénitentiaire*, 1949, II, p. 1077, n r. 758 in fine: «... constatations personnelles de l'officier rédacteur...»

Zoals reeds is opgemerkt is evenwel niet vereist dat het proces-verbaal materieel door de vaststeller geschreven is. Voldoende is dat het door hem is ondertekend¹⁶¹, met vermelding uiteraard dat hij de vaststeller is van de feiten.

71. De in het proces-verbaal vermelde gegevens, die niet persoonlijk door de verbalisanten werden vastgesteld, blijven onderworpen aan de gewone bewijsregels en aan de onaantastbare beoordeling van de feitenrechter.

Voor de weergegeven bekentenissen en verklaringen (cf. supra) zal het p.v. bewijs opleveren van het feit dat die bekentenissen en verklaringen werkelijk werden gedaan, maar de waarachtigheid ervan blijft onderworpen aan de gewone bewijsregels¹⁶². De strafrechter is ter zake niet gebonden door de bepalingen van de artikelen 1350,4^o, en 1356 B.W., wat de kracht van de bekentenis betreft.

72. Wanneer de wettelijke bewijswaarde afhankelijk is van de opstelling van het proces-verbaal door twee bevoegde agenten, zal m.i. die bewijswaarde alleen gehecht zijn aan die materiële vaststellingen die door beide verbalisanten, persoonlijk zintuiglijk zijn gedaan¹⁶³.

Ingeval slechts één van beiden de vereiste hoedanigheid zou bezitten zal de (wettelijke) bewijswaarde die zijn van een door één bevoegde ambtenaar opgesteld proces-verbaal.

73. Vanuit de basisvaststelling dat de processen-verbaal niet alle dezelfde bewijswaarde hebben — sommige gelden als eenvoudige inlichtingen, andere tot het tegenbewijs (relatief wettelijk bewijs), nog andere tot inschrijving van valsheid (volstrekt wettelijk bewijs)¹⁶⁴ — zullen wij de wettelijke bewijswaarde als dusdanig nader belichten, om daarna te trachten enige duidelijkheid te brengen voorwat de naar de bewijswaarde onderscheiden processen-verbaal betreft.

Le Poittevin zegt ter zake¹⁶⁵: «L'art. 154 ne se place qu'au point de vue des procès-verbaux que la loi considère comme devant faire preuve en justice. Il est une autre catégorie de procès-verbaux que ne vise pas cet article: ce sont ceux qui ne valent que comme simples renseignements», waarbij «devant faire preuve en justice» duidt op de toekenning van «wettelijke» bewijswaarde aan processen-verbaal.

74. De bewijswaarde *tot inschrijving van valsheid* (tot op het ogenblik dat de akte gerechtelijk als vals wordt aange-merkt), die een extreme afwijking is van de gemeenschappelijke strafrechtspleging, is slechts aan een proces-verbaal gehecht wanneer een wettelijke bepaling uitdrukkelijk die bijzondere bewijswaarde aan een proces-verbaal toekent.

¹⁶¹ BRAAS, *op.cit.*, I, p. 289, nr. 363.

¹⁶² BRAAS, *ib.*, p. 288 nr. 362; FAUSTIN-HÉLIE, *Traité...* II, p. 157, nr. 1836; Cass., 1 febr. 1921, *Pas.*, 1921, I, 233; Cass., 7 juni 1921, *Pas.*, 1921, I, 393; Cass., 19 juli 1921, *Pas.*, 1921, I, 458; Cass., 4 sept. 1956, *Pas.*, 1956, I, 1306; Cass., 17 dec. 1956, *Pas.*, 1957, I, 407; Cass., 5 nov. 1962, *Rev.Dr.Pén.*, 1962-63, 663; Cass., 6 juni 1966, *Pas.*, 1966, I, 1269; Cass., 8 dec. 1970, *R.W.*, 1971-72, 469, *Pas.*, 1971, I, 332, *R.G.A.R.*, 1972, nr. 8782; Cass., 17 jan. 1977, *Pas.*, 1977, I, 125.

¹⁶³ Zie, blijkbaar anders, Corr. Bergen, 28 okt. 1873, *Recueil administratif des contributions directes, douanes et accises*, XIII, nr. 1410, blz. 9.

¹⁶⁴ Cf. o.m. supra nr. 51.

¹⁶⁵ LE POITTEVIN, *Dictionnaire...*, v^o «Procès-verbal», p. 620, nr. 46.

Het proces-verbaal krijgt aldus ook inhoudelijk het karakter van een authentieke akte, het vormt een absoluut (volstrekt) wettelijk bewijs: *instrumentum est probatio probata et non probanda*.

Faustin-Hélie¹⁶⁶ drukte dit klaar uit als volgt: «Les procès-verbaux de ces divers agents, lorsqu'ils sont dressés régulièrement et dans les limites de leurs attributions, sont investis d'une autorité absolue; la loi a attaché à leurs déclarations, non point seulement une présomption légale de vérité, mais toute la force d'une preuve légale; ils ne peuvent être l'objet d'aucune contestation, d'aucun débat; ils excluent toute preuve contraire, soit écrite, soit testimoniale...»

De vaststellingen van het proces-verbaal, waaraan die bijzondere wettelijke bewijswaarde is gehecht, vormen voor de rechter de niet-betwistbare juridische waarheid zolang de valsheid ervan niet (door de belanghebbende partij) door de daartoe voorgeschreven procedure (zie verder) werd aangetoond^{166a}, wat een strafrechtelijke vervolging tegen de p.v.-opsteller wegens valsheid in geschrifte en gebruik van valse akte ten gevolge kan hebben.

Terwijl in beginsel de bewijslevering geschiedt door het mondeling onderzoek (getuigenverhoor) ter zitting, is de rechter hier gebonden door een schriftelijk bewijs.

Hij mag de waarachtigheid van de betreffende vaststellingen niet onderzoeken¹⁶⁷. Zelfs wanneer de vermeldingen van het proces-verbaal leugenachtig zouden lijken of overdreven, zijn de rechters gehouden van die vermeldingen de basis van hun vonnis te maken. Ook gronden van rechtvaardiging of verschoning kunnen niet aanvaard worden wanneer ze in tegenspraak zijn met vastgestelde feiten waaraan de besproken bijzondere bewijswaarde is gehecht. Wanneer het proces-verbaal (waaraan bewijswaarde tot inschrijving van valsheid is gehecht) alle vaststellende elementen van een strafbaar feit (misdrijf) bevat, vormt het op zichzelf een volledig en geheel bewijs. Door een aanvullend onderzoek te doen miskent de rechter de wettelijke bewijswaarde van het proces-verbaal. Het verhoor als getuige van de verbalisatie is niet alleen overbodig (bevestiging is onnodig), maar dit verhoor miskent de in het art. 154 Sv. vastgelegde bewijsregel.

Uiteraard mag de rechter, wanneer in het proces-verbaal een noodzakelijk beoordelingselement ontbreekt of onduidelijk is, aanvullende onderzoeksverrichtingen doen of bevelen, niet om de gegevens van het proces-verbaal te controleren, maar om deze waar nodig aan te vullen of te verduidelijken¹⁶⁸ (hij moet actief aan het zoeken naar de waarheid medewerken, cf. supra nrs. 6 en 16).

Er is dan geen beletsel dat de verbalisatie zou worden gehoord ter aanvulling of verduidelijking van bepaalde in zijn (als basis van een vonnis onvolledig en ontoereikend)

¹⁶⁶ FAUSTIN-HÉLIE, *Traité de l'instruction criminelle*, 1865, II, p. 164, nr. 1860; zie ook R. GARRAUD, *Traité...*, II, p. 178, nr. 440; LE POITTEVIN, *Code I*, p. 613, nr. 545.

^{166a} DE MOLENES, *op.cit.*, p. 74: «... un ordre donné aux juges de condamner sans entendre». Vgl. Cass., 16 maart 1970, *Pas.*, 1970, I, 627, *Arr.Cass.*, 1970, 670.

¹⁶⁷ LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-15, p. 614, nrs. 551-552.

¹⁶⁸ DALLOZ, *Répertoire de droit pénal et de procédure pénale*, mise à jour 1980, v° «Procès-verbal», nr. 112.

proces-verbaal voorkomende vaststellingen¹⁶⁹. Hij zal de in zijn proces-verbaal voorkomende vaststellingen niet kunnen tegenspreken: zelfs wanneer hij bekentenis zou doen van opzettelijk in zijn proces-verbaal vermelde onjuiste materiële vaststellingen zullen deze vaststellingen hun wettelijke bewijswaarde (tot inschrijving van valsheid) behouden¹⁷⁰.

Tijdig vastgestelde, zuiver materiële vergissingen kunnen in een navolgend proces-verbaal rechtgezet worden.

74^{bis} Wanneer evenwel het proces-verbaal in se bewijsonzekerheid draagt doordat het bv. duidelijk onderling tegenstrijdige vaststellingen zou bevatten, dient het proces-verbaal in zijn geheel gezien te worden en kan geen wettelijke bewijswaarde gehecht worden aan de aan twijfel onderhevige gevens, die alle reëel gezag verliezen. Dit is geen kwestie van tegenbewijs, maar van afwezigheid van bewijszekerheid¹⁷¹⁻¹⁷².

Dezelfde vaststelling dringt zich op wanneer twee of meer processen-verbaal met wettelijke bewijswaarde onderling tegenstrijdige gegevens zouden bevatten.

Het verlies aan wettelijke bewijswaarde zal evenwel slechts die vaststellingen betreffen die door de aldus omlijnde bewijsonzekerheid zijn aangetast.

De andere in het proces-verbaal voorkomende vaststellingen zullen hun volle bewijswaarde behouden¹⁷³.

75. Wanneer de wet aan sommige akten (processen-verbaal) een bijzondere (authentieke) bewijswaarde toekent, heeft zij evenwel niet gewild dat die bewijswaarde tegen de werkelijkheid van de feiten zou kunnen opwegen en zij heeft de strenge maar nodige procedure van betichting van valsheid ingericht ten einde de onjuiste akte te verbeteren of naar waarheid te herstellen.

76. De inschrijving van valsheid is een akte waardoor degenen die (tijdens het vooronderzoek of het onderzoek ter

¹⁶⁹ LE POITTEVIN, *Code...*, I, p. 615, nr. 561, e.v.

¹⁷⁰ LE POITTEVIN, *ib.*, p. 614, nr. 553: «Les rédacteurs du procès-verbal ne pourraient d'ailleurs, par leurs déclarations à l'audience, modifier les faits constatés par leur procès-verbal» Zie ook A. MORIN, *Répertoire général et raisonné du droit criminel*, 1851, II, v° «Procès-verbaux», nr. 19.

¹⁷¹ BRAAS, *op.cit.*, I, p. 292, noot 6; CARNOT, *op.cit.*, II, p. 335, nr. 7: «Le procès-verbal devrait être considéré comme non-venu s'il renfermait des contradictions manifestes.»

¹⁷² Vgl. Cass., 12 febr. 1960, *Arr.Cass.*, 1960, 555, *Pas.*, 1960, I, 690: ... De regel dat het bewijs van de valsheid van een vaststelling in een authentieke akte, gedekt door de authenticiteit, slechts kan worden bijgebracht door een vordering wegens valsheid bij wijze van hoofdeis voor de strafrechter of door een inschrijving van valsheid voor de burgerlijke rechtbank, lijdt slechts uitzondering wanneer de vaststelling hetzij door een andere vaststelling van dezelfde akte, hetzij door een andere authentieke akte, tegengesproken wordt, of wanneer de valsheid van bedoelde vaststelling uit het onderzoek van de akte zelf blijkt, zonder dat een onderzoeksmaatregel behoeft te worden getroffen; Cass., 31 okt. 1968, *Pas.*, 1969, I, 227, *R.W.*, 1968-69, 1263, *J.T.*, 1969, 62.

¹⁷³ Vgl. HENRI PH. ADAN, *Loi générale du 26 août 1822*, p. 240: «Le procès-verbal faisant foi des faits constitutifs de la contravention, il doit en résulter tout naturellement que, s'il existe quelque inexactitude à cet égard, l'acte devient nul sous ce rapport; cependant la nullité doit s'appliquer à la seule contravention dont le fait est relaté avec inexactitude, et non à l'acte entier, s'il constate plus d'une contravention ou si celle-ci est indépendante du fait rapporté inexactement.»

zitting) het voorwerp is van een (regelmatig/geldig) proces-verbaal waaraan de wettelijke bewijswaarde tot inschrijving van valsheid is gehecht, beweert dat in het proces-verbaal door de opsteller ervan voor waar werden vastgesteld feiten die het niet waren, d.w.z. dat het proces-verbaal vaststellingen bevat die vals (onjuist) zijn en strijdig met de waarheid¹⁷⁴.

De valsheid dient niet een strafbaar feit te zijn; zij kan evengoed uit een vergissing voortvloeien als uit een misdrijf¹⁷⁵⁻¹⁷⁶.

77. De (procedure van) inschrijving van valsheid is slechts ontvankelijk wanneer voor de verdachte/beklaagde elke andere mogelijkheid om aan de gevolgen van het proces-verbaal te ontkomen gesloten is¹⁷⁷, d.w.z. alleen voor de bestrijding van de vaststellingen waaraan de bijzondere wettelijke bewijswaarde tot inschrijving van valsheid is gehecht en die het bestaan of het bewijs van het hem ten laste gelegde misdrijf betreffen (dus bv. niet voor het bewijs van een grond van rechtvaardiging, wanneer die de gedane vaststellingen niet aantast) en voor zover de betrokkene door de inschrijving een — voor hem belanghebbend — gevolg kan verkrijgen dat niet op een andere wijze kan worden verkregen.

Hieruit volgt dat de rechtbank, alvorens de inschrijving van valsheid te ontvangen, moet nagaan of het proces-verbaal geen (vorm) gebreken vertoont die de nietigheid ervan met zich brengen, m.a.w. het onderzoek naar de geldigheid van het proces-verbaal gaat noodzakelijk aan het onderzoek naar de ontvankelijkheid van de inschrijving van valsheid vooraf¹⁷⁸.

78. Het mag hierbij niet ontgaan dat de inschrijving niet noodzakelijk van de verdachte/beklaagde uitgaat¹⁷⁹.

79. De inschrijving van valsheid is in casu naar haar aard een valsheidsincident (tussengeschied), dat (de valsheid van) het proces-verbaal en niet de opsteller ervan tot voorwerp heeft, wat evenwel niet uitsluit dat het tot een vervolging tegen die opsteller uit hoofde van valsheid in geschrifte kan leiden (en waarbij een onmiddellijke hoofdvordering wegens valsheid niet is uitgesloten).

De vordering is gericht tegen de akte en beoogt niet alleen haar verwerping uit de debatten (verdedigingsmiddel),

maar een definitieve beslissing over de valsheid, met het oog op de herstelling, verbetering of doorhaling van het proces-verbaal¹⁸⁰.

80. De procedure van inschrijving van valsheid wordt (in strafzaken) beheerst door de artikelen 458 tot 464 van het Wetboek van Strafvordering, en aanvullend door de artikelen 448 e.v. van dit wetboek (valsheid als hoofdvordering) en de artikelen 895 t/m 914 van het Gerechtelijk Wetboek¹⁸¹.

Uitzonderlijk, zoals bv. door het Boswetboek, art. 140¹⁸², zijn er bijzondere bepalingen in verband met de procedure van inschrijving van valsheid, in welk geval uitsluitend deze bepalingen dienen te worden nageleefd.

De voorgeschreven formaliteiten moeten op straf van nietigheid/verval nageleefd worden: de nietigheden die uit de niet-naleving ervan voortvloeien zijn van openbare orde.

81. De omstandigheid dat het openbaar ministerie tegen de opsteller(s) (mededaders/medeplichtigen) van het proces-verbaal een strafvordering (hoofdvordering) wegens valsheid in geschrifte instelt, ontslaat de beklaagde niet van het instellen van de procedure van inschrijving van valsheid, wat het *enige* middel is waarover hij beschikt om de bijzondere wettelijke bewijswaarde te zijnen opzichte van het proces-verbaal teniet te doen¹⁸³.

Hij kan aan dit vereiste niet tegemoet komen door een klacht wegens valsheid in geschrifte te doen¹⁸⁴. Wanneer zijn procedure van inschrijving van valsheid zou worden afgewezen, bv. wegens vormgebrek, kan hij de (wettelijke) bewijswaarde van het proces-verbaal niet meer aanvallen door een klacht wegens valsheid in geschrifte¹⁸⁵.

82. Anders is het evenwel wanneer het proces-verbaal, dat als bewijsmiddel geldt in tegen een verdachte ingestelde vervolgingen, of bepaalde materiële vaststellingen ervan, formeel door een in kracht van gewijsde gegane gerechtelijke beslissing vals werd verklaard. Het proces-verbaal is alsdan — geheel of gedeeltelijk — aangemerkt als een valse akte, die vervalt¹⁸⁶. De verdachte is dan niet alleen ontslagen van de aanwending van de procedure van inschrijving van valsheid, een dergelijke inschrijving is zelfs niet meer ontvankelijk. Wanneer dit verval intreedt vooraleer de rechter in de betreffende zaak vonnis heeft geveld, is hij uiteraard niet meer door het (vervallen) proces-verbaal (of het vervallen gedeelte ervan) gebonden.

¹⁷⁴ *Pand.belges*, v^o «Bois et forêts», nr. 1191.

¹⁷⁵ BELTIENS, *Instruction criminelle*, 1903, II, artt. 458-459, p. 309, nr. 22 in fine.

¹⁷⁶ Vgl. R. VAN LENNEP, *Gerechtelijk Wetboek*, III, p. 1035: «De valsheid of vervalsing waarvan art. 895 Ger.W. gewag maakt is elke miskenning van de waarheid. Het bedrieglijk inzicht, het oogmerk om te schaden of de gewone vergissing of nalatigheid hebben, wat betreft de vermeldingen van een authentieke akte, dezelfde gevolgen. De procedure van valsheid vordert dus niet een bedrieglijke vervalsing of valsheid. Een feitelijke vergissing volstaat. Hieruit volgt dat een materiële fout of vergissing in een authentieke akte de procedure van valsheid vordert en wettigt.»

¹⁷⁷ MANGIN en FAUSTIN-HÉLIE, *Traité des procès-verbaux*, 1848, p. 50, nr. 41; *Pand.belges*, v^o «Force probante des procès-verbaux d'infraction», nr. 42; raadpl. Cass., 3 nov. 1969, *Arr.Cass.*, 1970, 224, *Pas.*, 1970, I, 200.

¹⁷⁸ LE POITTEVIN, *Code...*, I, p. 617, nr. 577: «La question de nullité est préalable à celle de la sincérité des énonciations contenues dans le procès-verbal et, par suite, à l'examen de l'admissibilité de l'inscription de faux.»

¹⁷⁹ Cass., 20 nov. 1972, *Arr.Cass.*, 1973, 275, *Pas.*, 1973, I, 272, *Rev.Dr.Pén.*, 1972-73, 743.

¹⁸⁰ Raadpl. noot R.A.D. bij Cass., 8 febr. 1978, *Arr.Cass.*, 1978, 680, *Pas.*, 1978, I, 661.

¹⁸¹ Zie voetnoot 180. Naar luid van art. 2 van het Gerechtelijk Wetboek zijn de in dit wetboek gestelde regels van toepassing op alle rechtsplegingen, behoudens wanneer deze geregeld worden door niet-uitdrukkelijk opgeheven wetsbepalingen of door rechtsbeginselen, waarvan de toepassing niet verenigbaar is met de toepassing van de bepalingen van dit wetboek.

¹⁸² Wat het valsheidsincident voor het Hof van Cassatie betreft dient o.m. ook het art. 420^{bis} Sv. in acht genomen te worden; zie Cass., 25 okt. 1976, *Pas.*, 1977, I, 233, *Arr.Cass.*, 1977, 234.

¹⁸³ BELTIENS, *op.cit.*, II, art. 460, nr. 4; vgl. Cass. 16 mei 1977, *Pas.*, 1977, I, 948; *Arr.Cass.*, 1977, 950.

¹⁸⁴ CARNOT, *op.cit.*, V, p. 399, art. 458, nr. 4.

¹⁸⁵ *Pand.belges*, v^o «Bois et forêts», nr. 1195; BELTIENS, *op.cit.*, II, art. 460, nr. 3 bis.

¹⁸⁶ Vgl. Hof Bergen, 28 febr. 1979, *J.T.*, 1979, 358 (Cassatiebezoek verworpen op 14 febr. 1980).

83. Zoals voormeld zijn de procedurevoorschriften ter zake van openbare orde. De inschrijving van valsheid dient schriftelijk te gebeuren door de betrokkene of door een bijzondere volmachtdrager. De bedoeling een betichting van valsheid in te stellen moet duidelijk uit het betreffend processtuk (dagvaarding, conclusie) blijken¹⁸⁷.

Ik meen dat in de procedure van inschrijving van valsheid tegen een in een strafzaak voorgebracht proces-verbaal de artikelen 458 en 459 Sv. niet toepasselijk zijn, aangezien het al dan niet gebruik maken van bewijsmiddelen behoort tot de rol van het openbaar ministerie (tot de rol van de vervolgende partij), die niet als partij in de zin van het betreffend artikel dient te worden aangemerkt. Als hij eenmaal als «openbaar ministerie», namens de gemeenschap, vervolgingen heeft ingesteld, kan hij niet meer afzien van de uitwerking van een proces-verbaal dat aan de vervolgingen ten grondslag ligt¹⁸⁸. Hij kan van de wettelijke bewijswaarde geen afstand doen.

84. Het hof of de rechtbank, waarbij de zaak aanhangig is, zal, na de vervulling van de procedurevoorschriften onderzocht te hebben en de regelmatigheid van de inschrijving te hebben vastgesteld, naar de omstandigheden, meer bepaald de dienstigheid (tot aantoning van de valsheid) en aanvaardbaarheid (waarachtigheid) van de aangevoerde feiten (middelen inzake valsheid: zie artt. 896 en 908 Ger. W.) de inschrijving van valsheid ontvangen (zie art. 140 Boswetboek: «Indien zij de gevolgen van het proces-verbaal teniet kunnen doen») of de plano niet ontvankelijk verklaren (wegens niet-inachtneming van de voorgeschreven vormen of middelen die de gevolgen van het proces-verbaal niet teniet kunnen doen).

Zoals reeds hierboven is uiteengezet, is de inschrijving eveneens niet ontvankelijk wanneer de betwiste feiten voor een ander middel van tegenbewijs vatbaar zijn. Indien nadien zou blijken dat de betreffende materiële vaststellingen, waartegen inschrijving van valsheid werd gedaan, toch bewijswaarde tot inschrijving van valsheid zouden hebben, zou de inschrijving haar uitwerking her krijgen en zou het betreffend gerecht opnieuw over de ontvankelijkheid ervan dienen te oordelen¹⁸⁹.

Wanneer de inschrijving van valsheid niet ontvankelijk wordt verklaard, wordt de rechtspleging gewoon voortgezet.

85. Het ontvangen van de inschrijving van valsheid zal tot gevolg hebben dat het hof of de rechtbank de beoordeling (de uitspraak, niet noodzakelijk het onderzoek) van het misdrijf, waarop het proces-verbaal betrekking heeft, dient op te schorten.

Het artikel 460, derde lid, Sv. laat naar de tekst weliswaar aan het gerecht de mogelijkheid te beslissen (na het openbaar ministerie te hebben gehoord) of er al dan niet reden is tot schorsing, maar naar de geest van de wet dient, wanneer het van valsheid betichte proces-verbaal een be-

wijselement vormt van het onderzocht misdrijf, de behandeling van de zaak geschorst te worden¹⁹⁰.

In dit geval en voor zover de opsteller (dader, medeplichtige) in leven is en de strafvordering niet vervallen is (bv. door verjaring) zal de strafvervolgning plaatshebben in de, naar aanwijzing van het artikel 460 Sv., voor de hoofdvordering (faux principal) uit hoofde van valsheid in geschrifte voorgeschreven vorm (artt. 448 e.v. Sv.).

Alsdan gaat het valsheidsincident over in een hoofdvordering wegens valsheid.

Wanneer de opsteller(s) overleden is (zijn) of de strafvordering uit hoofde van valsheid vervallen is (bv. door verjaring) of wanneer het onderzoek uit hoofde van valsheid in geschrifte werd gesloten door een beschikking van niet-vervolgning, zonder dat de al dan niet valsheid van het proces-verbaal door het onderzoek werd aangetoond¹⁹¹ heeft het ontvangen van de inschrijving van valsheid tot gevolg dat deze inschrijving als valsheidsincident zal worden behandeld door het hof of de rechtbank waarbij de zaak aanhangig is, met mogelijkheid voor de klager de valsheid van de betreffende proces-verbaal-tekst door alle wettelijke middelen aan te tonen¹⁹².

Ook het Hof van Cassatie doet uitspraak over een valsheidsincident in strafzaken^{192a}.

86. De processen-verbaal met bewijswaarde tot bewijs van het tegendeel vormen (voor de persoonlijk door de opsteller binnen het kader van zijn bevoegdheid — opdracht — gedane materiële vaststellingen) bewijs voor de vervolgende partij (wat het O.M. evenwel niet belet, in geval van onvolledigheid van bewijs, aanvullende bewijsmiddelen, bv. getuigen, voor te brengen).

De waarheid moet door de rechter aangenomen worden zolang de belanghebbende partij de onjuistheid van die vermelding niet heeft aangetoond¹⁹³.

De slotvermelding van artikel 154 Sv., dat het wettelijk bewijs kan bestreden worden met tegenbewijzen «indien de rechtbank het geraden oordeelt ze toe te laten», moet in die zin begrepen worden dat het tegenbewijs wordt toegelaten telkens als de aangevoerde feiten ernstig zijn en, wanneer ze bewezen waren, het misdrijf zouden doen verdwijnen of de beklagde zouden rechtvaardigen^{193a}.

De rechter beschikt ter zake niet over een discretionaire vrijheid.

De afwijkende mening van Boitard¹⁹⁴ wordt — terecht — weerlegd door o.m. Bonnier^{194a}: «L'article 154 (de ver-

¹⁹⁰ BELTJENS, *op.cit.*, art. 460, nr. 2.

¹⁹¹ Raadpl. LE POITTEVIN, *Code d'instruction criminelle*, I, 1911-15, p. 624, nr. 660 e.v.

¹⁹² Vgl. Pand.belges, v^o «Faux incident», nrs. 368-370.

^{192a} Proc.-gen. DUMON, «Over de rechtsstaat», rede uitgesproken op de plechtige openingszitting van het Hof van Cassatie op 3 september 1979, *R. W.*, 1979-80, 296-298, met voetnoten 51, 52, 53; Cass., 20 nov. 1972, *Arr.Cass.*, 1973, 275, *Pas.*, 1973, I, 272, *Rev.Dr.Pén.*, 1972-73, 743.

¹⁹³ FAUSTIN-HÉLIE, *Traité...*, II, p. 160, nr. 1845; Cass., 6 jan. 1964, *Pas.*, 1964, I, 470, *Rev.Dr.Pén.*, 1963-64, p. 1025.

^{193a} R. GARRAUD, *Traité*, II, p. 188, nr. 445; CARNOT, *op.cit.*, II, p. 328, en p. 334, nr. 4.

¹⁹⁴ BOITARD, *Leçons de droit criminel*, 13me édit., 1896, p. 651, nr. 674.

^{194a} ED. BONNIER, *Traité des preuves*, 4me édit., 1873, p. 176, nr. 600.

¹⁸⁷ Vgl. Cass., 8 febr. 1978, *Arr.Cass.*, 1978, 680, *Pas.*, 1978, I, 661.

¹⁸⁸ Vgl. CARNOT, *De l'instruction criminelle*, I, 1830, p. 224, art. 16, observations additionnelles, nr. 8; raadpl. ook Cass., 20 nov. 1972, *Arr.Cass.*, 1973, 275, *Pas.*, 1973, I, 272. Anders: RUELLAN, *Des procès-verbaux*, thèse, Rennes, 1921, p. 93-95.

¹⁸⁹ MANGIN en FAUSTIN-HÉLIE, *Traité...*, p. 63, nr. 56.

melding 144 is duidelijk een zetfout) ajoute, en parlant des preuves contraires, 'si le tribunal juge à propos de les admettre'. Boitard (Inst.crim., comment. sur cet art.) paraît induire de là que l'on accorde ici plus spécialement au juge un pouvoir indéfini pour admettre ou rejeter ces preuves. Mais, dans la pratique (...), en ce point parfaitement d'accord avec la doctrine générale sur l'admissibilité de l'enquête, on n'entend ce pouvoir que de la faculté de rejeter une preuve frustratoire, c'est-à-dire l'allégation de faits qui ne seraient pas concluants, absolument comme en matière civile. Il n'y a donc là rien d'arbitraire ni d'exceptionnel. On a voulu seulement empêcher la chicane d'éterniser les procès les plus simples, en sollicitant l'admission d'enquêtes complètement inutiles, mais qu'il serait impossible au tribunal de refuser.»

Dit sluit in dat de beklagde aan de rechtbank de feiten moet doen kennen die hij wil bewijzen als tegenbewijs van de gegevens van het proces-verbaal waaraan wettelijke bewijswaarde tot bewijs van het tegendeel is gehecht.

Het tegenbewijs behoort tot de rechten van de verdediging; de rechter mag derhalve dit tegenbewijs slechts afwijzen wanneer dit hem onnuttig zou voorkomen¹⁹⁵, omdat de aangevoerde feiten niet van die aard zijn dat ze hetzij de materiële vaststellingen van het proces-verbaal ontzenuwen, hetzij de beklagde rechtvaardigen^{195a}. De afwijzing dient gemotiveerd te worden. De rechter kan het tegenbewijs (bv. door getuigen) niet ambtshalve bevelen; hij kan wel (faculteit) aanvullende onderzoeksverrichtingen doen¹⁹⁶.

87. Het tegenbewijs kan geleverd worden door alle wettelijke bewijsmiddelen. De bewoordingen van artikel 154 Sv.: «kunnen bestreden worden met tegenbewijzen, hetzij door geschrift hetzij door getuigen», vormen een algemene formule, die in brede zin geïnterpreteerd dient te worden, doch die anderzijds een inperking vormt van de vrije beoordeling door de rechter van de gegevens waarop hij zijn overtuiging vormt.

«Il faut», zegt Garraud¹⁹⁷, «aux termes de l'article 154 CIC, 'des preuves contraires, soit écrites, soit testimoniales', s'élevant contre la vérité des faits énoncés au procès-verbal. La loi veut donc, — c'est ce qui semble résulter de son texte et de son esprit, — que le juge ne puisse substituer son appréciation personnelle à la preuve résultant d'un procès-verbal, non combattue par des preuves écrites ou testimoniales; elle veut qu'il ne puisse s'attacher ni aux dénégations du prévenu, ni à la notoriété publique, ni aux présomptions de fait.»

Eenvoudige schriftelijke verklaringen of getuigenissen kunnen niet volstaan.

Het tegenbewijs door getuigen veronderstelt getuigenverklaringen onder eed; getuigenverklaringen zonder eed vormen slechts eenvoudige inlichtingen, die de wettelijke bewijswaarde van het proces-verbaal niet kunnen aantas-

ten. Niets belet dat de opsteller van het proces-verbaal zelf als getuige zou worden gehoord, zelfs boven of tegen de inhoud van de akte¹⁹⁸.

Het openbaar ministerie (en de burgerlijke partij) kan (kunnen) uiteraard aanvullende bewijzen aanbrengen tot staving van de gegevens van het proces-verbaal en tot bestrijding (weerlegging) van de door de beklagde als tegenbewijs aangevoerde middelen¹⁹⁹.

88. Wanneer het tegenbewijs wordt ondernomen, zal de rechter de verdiensten van de tegen het proces-verbaal ingebrachte gegevens (getuigenissen, enz.) op onaantastbare wijze beoordelen²⁰⁰ en zal hij zich in voorkomend geval bij een gemotiveerde beschikking (vaststelling dat het tegenbewijs geleverd werd) tegen de vermeldingen van de akte kunnen uitspreken. De vaststelling dat de feiten niet (voldoende) bewezen zijn is onvoldoende²⁰¹.

Het enkel motief dat «de tenlastelegging niet bewezen is gebleven»; zonder een tegenbewijs aan te halen van de materiële vaststelling van het onderwerpelijk proces-verbaal, kan de vrijspraak van de beklagde niet wettigen²⁰².

De onaantastbare beoordeling betreft het vaststaan en de inhoud van de feiten die als tegenbewijs worden voorgebracht, doch niet de vaststelling dat die vaststaand geoordeelde feiten het vereist tegenbewijs van de gegevens met wettelijke bewijswaarde van het proces-verbaal vormen, waarover het Hof van Cassatie zijn controle uitoefent²⁰³.

89. De enkele ontkenning van de beklagde²⁰⁴ en eventuele twijfels van de rechter zijn onvoldoende om de bewijswaarde van het proces-verbaal aan te tasten²⁰⁵.

Hij is verplicht de vermeldingen van het proces-verbaal, waaraan wettelijke bewijswaarde is gehecht, voor waar en betrouwbaar te houden.

Ook de omstandigheid dat de rechter — bv. ingevolge openbare bekendheid of persoonlijke kennis — twijfels zou hebben omtrent de oprechtheid van de verbalisanten of de gedane vaststellingen onwaarschijnlijk zou achten, ontslaat hem niet van de verplichting de wettelijke bewijswaarde van het proces-verbaal te eerbiedigen²⁰⁶.

Het volledig — beslissend — bewijs van de gehele of gedeeltelijke onjuistheid van de betreffende vaststelling van het proces-verbaal moet geleverd zijn; wanneer het aangebrachte tegenbewijs niet voldoende werkdadigheid (efficacité) heeft gehad om het vermoeden van waarheid, dat aan het proces-verbaal gehecht is, te doen verdwijnen, wanneer twijfel blijft, moet de veroordeling volgen²⁰⁷.

¹⁹⁸ LE POITTEVIN, *Code...*, I, p. 631, nr. 735.

¹⁹⁹ Raadpl. LE POITTEVIN, *Dictionnaire...*, v^o «Procès-verbal», p. 635, nr. 65.

²⁰⁰ Cass., 17 jan. 1927, *Pas.*, 1927, I, 125.

²⁰¹ Cass., 3 mei 1965, *Pas.*, 1965, I, 929; Cass., 25 okt. 1965, *Pas.*, 1966, I, 265.

²⁰² Cass., 12 sept. 1972, *R.W.*, 1972-73, 899, *Pass.*, 1973, I, 47, *De Verzekering* (bijvoegsel) 1973, 193, *Arr.Cass.*, 1973, 51.

²⁰³ LE POITTEVIN, *Dictionnaire*, IV, v^o «Procès-verbal», p. 636, nr. 66.

²⁰⁴ Cass., 8 dec. 1970, *R.W.*, 1971-72, 469, *Pas.*, 1971, I, 332, *R.G.A.R.*, 1972, nr. 8782; Cass., 27 febr., 1967, *Pas.*, 1967, I, 802, *R.G.A.R.*, 1968, nr. 8124.

²⁰⁵ *R.P.D.B.*, IV, v^o «Douanes et accises», nr. 538; Cass., 17 maart 1952, *Pas.*, 1952, I, 439, *Arr.Cass.*, 1952, 386.

²⁰⁶ Vgl. GARRAUD, *Traité*, p. 181, nr. 440.

²⁰⁷ *Pand.belges*, v^o «Force probante des p.v. d'infraction», nr. 58.

¹⁹⁵ Zie Cass. fr., 4 februari 1925, *Bull. Criminel*, nr. 18.

^{195a} FAUSTIN-HÉLIE, *op.cit.*, p. 161, nr. 1849; R. GARRAUD, *Traité...*, II, p. 182, nr. 440; LE POITTEVIN, *Code...*, I, p. 630, nr. 720 e.v.

¹⁹⁶ *Pand.belges*, v^o «Force probante des p.v. d'infraction», nrs. 55-56; LE POITTEVIN, *Dictionnaire...*, IV, v^o «procès-verbal», p. 634, nr. 63.

¹⁹⁷ GARRAUD, *Précis...*, p. 773, nr. 373, met vermelde rechtsleer en rechtspraak.

Dus in tegenstelling tot het proces-verbaal zonder wettelijke bewijswaarde: geen «in dubio pro reo».

Ingeroepen overmacht zal door de beklagde dienen te worden²⁰⁸.

De rechter kan aanvaarden dat het tegenbewijs werd geleverd wat bepaalde vaststellingen van het proces-verbaal betreft, maar dat dit niet werd geleverd voor andere vaststellingen van hetzelfde proces-verbaal²⁰⁹.

90. De processen-verbaal met bewijswaarde tot bewijs van het tegendeel binden dus evenzeer de rechter als de processen-verbaal met bewijswaarde tot inschrijving van valsheid; zij binden hem evenwel op een andere wijze.

91. Aan welke processen-verbaal wordt door de wet de uitzonderlijke bewijswaarde tot inschrijving van valsheid verleend?

Het betreft slechts enkele uitzonderlijke gevallen, namelijk bepaalde processen-verbaal inzake bosmisdrijven, de processen-verbaal opgesteld in functie van het artikel 5 van het «Décret sanitaire» van 18 juli 1831 en bepaalde processen-verbaal inzake vaststelling van zittingsmisdrijven (betwist).

92. Inzake bosmisdrijven geldt een regelmatig proces-verbaal, wat de materiële waarnemingen inzake vastgestelde wanbedrijven en overtredingen betreft, als bewijs tot betichting van valsheid²¹⁰:

1. wanneer het opgemaakt en getekend is door twee ambtenaren van het bosbeheer of boswachters en voor zover geen gevangenisstraf als hoofdstraf wordt (te lezen als: kan worden) uitgesproken.

Indien op het misdrijf gevangenisstraf is gesteld, heeft het proces-verbaal bewijswaarde tot bewijs van het tegendeel.

Het kan naar de letter en de geest van de wettekst m.i. geen twijfel lijden²¹¹ dat de bijzondere wettelijke bewijswaarde tot inschrijving van valsheid alleen gehecht is aan de in het proces-verbaal vermelde materiële vaststellingen die door beide (elk van de twee) verbalisanten zintuiglijk werden gedaan.

2. wanneer het opgemaakt is door één ambtenaar of één wachter, indien het wanbedrijf of de overtreding geen ver-

oordeling tot meer dan honderd frank geldboete (maximum) of schadevergoeding kan meebrengen (strikte interpretatie: de waarde van terug te geven of verbeurd verklaarde voorwerpen is niet ter sprake en beïnvloedt niet de bewijswaarde van het proces-verbaal).

Wanneer het misdrijf een zwaardere geldelijke veroordeling of een gevangenisstraf kan meebrengen geldt het proces-verbaal zolang het tegendeel niet bewezen is.

Wat betreft dat het misdrijf geen veroordeling van meer dan honderd frank, zowel wat de geldboete als wat de schadevergoeding aangaat, kan meebrengen, zal de rechter, door de (vaststelling of) schatting van het bedrag van de schade vaststellen welke bewijswaarde het proces-verbaal heeft²¹². Dit betekent de combinatie (samenvoeging) van de wettelijk-maximale (= zonder rekening te houden met de toepasselijke opdecieimen) geldboete met het bedrag van de reële (eventueel geschatte) schade, aangezien de rechter hoogstens kan veroordelen tot de maximumgeldboete en de geleden schade. Indien de reële schade hoger dan de gevraagde som zou zijn, zal met die gevraagde som rekening dienen te worden gehouden, aangezien de rechter niet ultra petita kan oordelen²¹³.

93. Wat de ter zake toepasselijke procedure van inschrijving van valsheid betreft, verwijs ik naar de artikelen 140 en 141 van het Boswetboek.

94. Naar luid van het artikel 142 van dit wetboek behoudt het proces-verbaal, dat tegen verscheidene beklagden opgemaakt is en slechts door één van hen van valsheid beticht is, zijn bewijskracht (-waarde) ten opzichte van de anderen, tenzij het feit waarop de betichting van valsheid slaat onsplitbaar en aan de andere beklagden gemeen is^{213a}.

De toestand zou dezelfde zijn wanneer meerdere of alle beklagden een inschrijving wegens valsheid zouden hebben gedaan, maar de inschrijving van één of meer van hen om procedurerechten (bv. vormgebrek) zou worden afgevoerd.

²¹² Cass., 28 nov. 1938, *Pas.*, 1938, I, 368, *Arr. Cass.*, 1938, 247.

²¹³ LE POITTEVIN, *Code*, I, p. 612, nr. 525: «Pour les dommages-intérêts, c'est le chiffre de la demande; en effet, le tribunal pourra allouer des dommages-intérêts moindres, mais il ne saurait en accorder de plus élevés, sous peine de statuer ultra petita»; *Pand. Belges*, v° «Bois et forêts», nr. 1188, in fine.

^{213a} Raadpl. BONNIER, *Traité des preuves*, 1873, II, p. 236, nr. 661.

(Tweede deel in volgend nummer)

²⁰⁸ LE POITTEVIN, *Code*, p. 629, nr. 713.

²⁰⁹ Cass., 23 febr. 1970, *Arr. Cass.*, 1970, 592, *Pas.*, 1970, I, 554.

²¹⁰ Artt. 137-138, Boswetboek (W. 19 dec. 1854).

²¹¹ *Pand. belges*, v° «Bois et forêts», nr. 1189; in afwijkende zin: Corr. Bergen, 28 okt. 1873, *Rec. adm. des contributions directes, douanes et accises*, XIII, p. 9, nr. 1410 (douanezaak).

RECHTSPRAAK

HOF VAN JUSTITIE VAN DE EUROPESE GEMEENSCHAPPEN

6 MEI 1980

President: de h. Kutscher

Rechters: de hh. O'Keefe, Touffait, Mertens de Wilmars, Pescatore, Mackenzie Stuart, Bosco, Koopmans en Due

Europese Gemeenschappen — Omzetting van richtlijnen in nationale bepalingen — Feitelijke praktijk of administratief gedogen — Rechtstreekse toepasselijkheid.

De richtlijnen inzake de onderlinge aanpassing van de nationale wetgevingen in de sector motorvoertuigen en in de sector landbouw- en bosbouwtrekkers zijn vastgesteld in het kader van richtlijn nr. 70/156 van 6 februari 1970 en van richtlijn nr. 74/150 van 4 maart 1974.

Uit het geheel van de bepalingen van al die richtlijnen en uit de aard van de daarin voorgeschreven maatregelen blijkt dat ze bestemd zijn om te worden omgezet in nationale bepalingen met dezelfde rechtskracht als die welke in de lid-staten worden toegepast op de controle en de goedkeuring van motorvoertuigen en trekkers. Bijgevolg is een lid-staat de krachtens art. 189, derde alinea, EEG-Verdrag op hem rustende verplichting niet nagekomen wanneer hij zich ertoe heeft beperkt aan de uit de betrokken richtlijnen voortvloeiende vereisten gevolg te geven door een feitelijke praktijk of zelf een eenvoudig administratief gedogen.

Uit art. 189, derde alinea, vloeit voort dat de uitvoering van de communautaire richtlijnen moet worden verzekerd met passende uitvoeringsmaatregelen van de lid-staten. Slechts in bijzondere omstandigheden, met name ingeval een lid-staat zou hebben nagelaten de vereiste uitvoeringsmaatregelen vast te stellen of wanneer deze niet in overeenstemming met de richtlijnen zouden zijn, heeft het Hof het recht van de justitiabelen erkend om zich in rechte op een richtlijn te beroepen tegenover een lid-staat die zijn verplichtingen niet nakomt. Deze minimumwaarborg kan geen rechtvaardiging vormen voor het verzuim van een lid-staat om tijdig de aan het doel van elke richtlijn beantwoordende uitvoeringsmaatregelen te nemen.

Commissie t/ Koninkrijk België
Zaak nr. 102/79

In rechte

1. Bij verzoekschrift van 25 juni 1979 heeft de Commissie krachtens artikel 169 EEG-Verdrag beroep ingesteld om te doen vaststellen dat het Koninkrijk België de krachtens het Verdrag op hem rustende verplichtingen niet is nagekomen door niet binnen de voorgeschreven termijnen de nodige maatregelen te nemen om te voldoen aan 's Raads richtlijnen nrs. 70/221, 70/387, 74/60 en 74/483, inzake de onderlinge aanpassing van de nationale wetgevingen in de sector motorvoertuigen (resp. PB 1970, L 76, blz. 23, en

L 176, blz. 5; 1974, L 38, blz. 2, en L 266, blz. 4) en aan 's Raads richtlijnen nrs. 74/150, 74/151, 74/152, 74/346, 74/347, 75/321, 75/322 en 75/323, inzake de onderlinge aanpassing van de nationale wetgevingen in de sector landbouw- en bosbouwtrekkers (resp. PB 1974, L 84, blz. 10, 25 en 33; L 191, blz. 1 en 5; 1975, L 147, blz. 24, 28 en 38).

2. Al die richtlijnen zijn tot stand gekomen op grond van artikel 100 EEG-Verdrag betreffende het nader tot elkaar brengen van de wettelijke en bestuursrechtelijke bepalingen van de Lid-Staten, welke rechtstreeks van invloed zijn op de instelling of de werking van de gemeenschappelijke markt. De richtlijnen van de eerste reeks zijn vastgesteld in het kader van richtlijn nr. 70/156 van de Raad van 6 februari 1970 inzake de onderlinge aanpassing van de wetgevingen van de Lid-Staten betreffende de goedkeuring van motorvoertuigen en aanhangwagens daarvan (PB 1970, L 42, blz. 1); die van de tweede reeks zijn vastgesteld in het kader van richtlijn nr. 74/150 van de Raad van 4 maart 1974 inzake de onderlinge aanpassing van de wetgevingen van de Lid-Staten betreffende de goedkeuring van landbouwtrekkers, die zelf evenmin is nagekomen.

3. In de betrokken richtlijnen zijn uitvoeringstermijnen — gewoonlijk 18 maanden — vastgesteld, die zijn verstreken tussen 24 september 1971 en 22 november 1976. Tussen partijen staat vast dat België binnen die termijnen geen maatregelen heeft genomen om de uitvoering van de richtlijnen te verzekeren. De Belgische regering meent echter dat zij desondanks niet is te kort geschoten in haar uit het Verdrag voortvloeiende verplichtingen. Zij voert daartoe twee reeksen argumenten aan.

4. In de eerste plaats zet de gedaagde regering uiteen dat het doel van de richtlijnen, te weten de opheffing van bepaalde belemmeringen van het intracommunautaire handelsverkeer, in België ten volle wordt bereikt ingevolge een administratieve praktijk; daar de nationale Belgische voorschriften ter zake minder streng zijn dan de communautaire normen, staat niets de invoer van aan deze normen beantwoordende voertuigen en trekkers in de weg. Dit zou trouwens geheel in overeenstemming zijn met de communautaire voorschriften, aangezien het «optionele» stelsel toelaat in de Lid-Staten minder strenge normen voor de nationale productie te handhaven.

5. Volgens de Belgische regering is die opvatting van de uitvoering van richtlijnen geheel in overeenstemming met de vereisten van artikel 189, waarvan de derde alinea de Lid-Staten de bevoegdheid voorbehoudt om, voor wat de uitvoering van de richtlijnen betreft, «vorm en middelen te kiezen». De juridische technieken waarmee de richtlijnen ten uitvoer worden gelegd, zouden dus van geval tot geval kunnen verschillen en «van een wet tot een eenvoudige interne dienstnota» kunnen gaan.

6. De Belgische regering doet bovendien gelden dat de betrokken richtlijnen onmiskenbaar beantwoorden aan het begrip «rechtstreeks toepasselijke» bepalingen: de door de Raad vastgestelde normen zouden duidelijk en nauwkeurig zijn en de Lid-Staten geen discretionaire marge laten met betrekking tot de technische uitvoeringsmaatregelen. Het zou dus slechts om wille van de juridische duidelijkheid zijn dat de Belgische regering later, op aandringen van de Commissie, wetgevingsprocedures ter uitvoering van de

betrokken richtlijnen heeft ingeleid, die echter nog niet ten einde zijn gevoerd.

7. Dit betoog van de Belgische regering vraagt om een precisering inzake enerzijds de draagwijdte van de bij artikel 189, derde alinea, aan de Lid-Staten opgelegde verplichting, en anderzijds het gebruik van de hun gelaten vrijheid bij de keuze van vormen en middelen, gelet op het met de betrokken richtlijnen nagestreefde doel.

8. De bijzondere richtlijnen waarvan de Belgische Staat de niet-nakoming wordt verweten, zijn vastgesteld op grond van twee kaderrichtlijnen, te weten de voornoemde richtlijnen nrs. 70/156 en 74/150 inzake de onderlinge aanpassing van de wetgevingen van de Lid-Staten op het betrokken gebied (het beroep heeft mede betrekking op de kaderrichtlijn betreffende trekkers). In de considerans van die twee kaderrichtlijnen wordt eraan herinnerd dat de ter zake door de Lid-Staten toegepaste technische voorschriften door hun verschillen tot belemmering van het handelsverkeer binnen de Gemeenschap leiden (eerste overweging). Met het oog op de opheffing van die belemmeringen voorzien de richtlijnen voor de verschillende voertuigtypen in een stelsel van «communautaire goedkeuring», waaraan uitvoering wordt gegeven door de afgifte van «certificaten van overeenstemming» voor individuele voertuigen. Deze moeten van dat ogenblik af door alle Lid-Staten als in overeenstemming met hun eigen wetgeving worden beschouwd (respectievelijk zesde en zevende overweging van de considerans). Luidens artikel 7, lid 1, van beide richtlijnen mogen de Lid-Staten «de registratie, respectievelijk de verkoop, het in het verkeer brengen of het gebruik van een nieuw voertuig, voorzien van het certificaat van overeenstemming, niet weigeren, respectievelijk verbieden om redenen in verband met de constructie of werking van dit voertuig.» Volgens artikel 14, nog steeds van beide richtlijnen, moet elke uit hoofde van de bepalingen ter uitvoering van de richtlijn genomen beschikking die eventueel een weigering of intrekking van de goedkeuring, een weigering van de registratie of een verbod van de verkoop of het gebruik inhoudt, «nauwkeurig worden gemotiveerd»; zij wordt ter kennis gebracht van de belanghebbenden onder opgave van de krachtens de geldende wettelijke voorschriften van de Lid-Staat openstaande rechtsmiddelen. Tenslotte voeren de Lid-Staten, luidens artikel 15 van beide richtlijnen, «de nodige maatregelen in om aan het bepaalde in de richtlijn te voldoen», en brengen zij «de tekst van de belangrijke interne rechtsbepalingen» die zij vaststellen op het gebied waarop die richtlijnen van toepassing zijn, ter kennis van de Commissie.

9. De elf bijzondere richtlijnen waarvan België de niet-nakoming wordt verweten, zijn vastgesteld op grond van de twee zoëven besproken richtlijnen. Zij zijn bedoeld om door partiële en specifieke maatregelen de invoering mogelijk te maken van de «EEG-goedkeuringsprocedure» die het onderwerp is van beide kaderrichtlijnen, en maken dus deel uit van het rechtsstelsel hiervan. Evenals de kaderrichtlijnen bevat ook elke bijzondere richtlijn aan het einde een bepaling aangaande de verplichting van de Lid-Staten om in het kader van hun nationale recht de passende uitvoeringsmaatregelen te nemen.

10. Uit het geheel van die bepalingen en uit de aard van de daarin voorgeschreven maatregelen blijkt dat de betrokken richtlijnen bestemd zijn om te worden omgezet in nationale bepalingen met dezelfde rechtskracht als die welke

in de Lid-Staten worden toegepast op de controle en de goedkeuring van motorvoertuigen of trekkers. Bijgevolg is een Lid-Staat de krachtens artikel 189, derde alinea, EEG-Verdrag op hem rustende verplichting niet nagekomen wanneer hij zich ertoe heeft beperkt, aan de uit de betrokken richtlijnen voortvloeiende vereisten gevolg te geven door een feitelijke praktijk of zelfs een eenvoudig administratief gedogen.

11. Het door de Belgische regering aan de «optionele» aard van de betrokken richtlijnen ontleende argument is niet relevant, waar de verbindende werking van de richtlijn, waarvan de Lid-Staten niet mogen afwijken, erin bestaat alle belemmeringen van het vrije verkeer op te heffen, welke voor de produkten van oorsprong uit andere Lid-Staten kunnen voortvloeien uit de toepassing van technische normen die afwijken van de communautaire. Met het oog hierop is het echter van belang dat elke Lid-Staat aan de betrokken richtlijnen uitvoering geeft op een wijze die, in het belang van de in de andere Lid-Staten gevestigde producenten, ten volle voldoet aan de eisen van duidelijkheid en zekerheid in de door de richtlijnen gewenste rechtsituatie. In die omstandigheden zijn eenvoudige administratieve praktijken, die naar hun aard volgens goeddenken van de administratie kunnen worden gewijzigd en waaraan onvoldoende bekendheid is gegeven, niet te beschouwen als een geldige uitvoering van de verplichting die krachtens artikel 189 EEG-Verdrag rust op de Lid-Staten tot wie de richtlijnen zijn gericht.

12. De rechtvaardiging ontleend aan de «rechtstreekse toepasselijkheid» van de betrokken richtlijnen, kan evenmin worden aanvaard. Uit artikel 189, derde alinea, vloeit immers voort dat de uitvoering van de communautaire richtlijnen moet worden verzekerd met passende uitvoeringsmaatregelen van de Lid-Staten. Slechts in bijzondere omstandigheden, met name ingeval een Lid-Staat zou hebben nagelaten de vereiste uitvoeringsmaatregelen vast te stellen of wanneer deze niet in overeenstemming met de richtlijn zouden zijn, heeft het Hof het recht van de justitiabelen erkend om zich in rechte op een richtlijn te beroepen tegenover een Lid-Staat die zijn verplichtingen niet nakomt (zie daarover onder meer het arrest van 5 april 1979, zaak 148/78, Ratti, Jurispr. 1979, blz. 1629). Deze minimum waarborg, die voortvloeit uit het dwingende karakter van de verplichting die ingevolge artikel 189, derde alinea, krachtens de richtlijnen op de Lid-Staten rust, kan geen rechtvaardiging vormen voor het verzuim van een Lid-Staat om tijdig de aan het doel van elke richtlijn beantwoordende uitvoeringsmaatregelen te nemen. Zoals hierboven aangegeven moesten die maatregelen in casu bestaan in bepalingen gelijkwaardig aan die welke in de nationale rechtsorde worden toegepast om de naleving te verzekeren van in de considerans van beide kaderrichtlijnen als dwingend bestempelde voorschriften (zie de eerste overweging van de considerans).

13. Bijgevolg dienen de door de Belgische regering aangevoerde argumenten te worden afgewezen.

14. De Belgische regering doet in de tweede plaats gelden dat zij inmiddels, om wille van de duidelijkheid van het recht, de nodige procedures heeft ingeleid om de richtlijnen in nationaal recht om te zetten, maar dat deze procedures wegens juridische controversen over de toepasselijke wetgevende of bestuursrechtelijke procedure, naast interne politieke moeilijkheden nog niet tot een goed einde konden worden gebracht.

15. Dienaangaande kan worden volstaan met op te merken dat, zoals het Hof herhaaldelijk heeft bevestigd, onder meer in zijn arrest van 11 april 1978 (zaak 100/77, Commissie/Italië, Jurispr. 1978, blz. 879), een Lid-Staat zich ter rechtvaardiging van de niet-nakoming van verplichtingen en termijnen welke in communautaire richtlijnen besloten liggen, niet mag beroepen op moeilijkheden van interne aard dan wel op bepalingen van zijn nationale rechtsorde, zelfs al betreft het constitutionele bepalingen.

16. Deze benadering is te meer gerechtvaardigd waar artikel 15 van beide algemene richtlijnen — nrs. 70/156 van 6 februari 1970 en 74/150 van 4 maart 1974 — in identieke bewoordingen bepaalt: «Binnen 18 maanden na kennisgeving van deze richtlijn voeren de Lid-Staten de nodige maatregelen in om aan het bepaalde in deze richtlijn te voldoen. Zij stellen de Commissie hiervan onmiddellijk in kennis.» Daar het in beide gevallen gaat om kaderrichtlijnen, kan die bepaling aldus worden begrepen dat zij voor de aangesproken Lid-Staten de verplichting inhield om, met eerbiediging van hun respectieve wetgevingsstelsels, de nodige maatregelen te nemen om binnen de gestelde termijnen de bijzondere richtlijnen in werking te stellen, waarvan het onderwerp duidelijk is omschreven in de bijlagen bij de genoemde twee richtlijnen.

17. Mitsdien kunnen de argumenten, door de Belgische regering ontleend aan de moeilijkheden ontmoet bij de uitvoering van de betrokken richtlijnen, niet in aanmerking worden genomen.

18. Dienvolgens moet worden vastgesteld dat het Koninkrijk België zijn verplichtingen niet is nagekomen.

NOOT—De lid-staten hebben het kennelijk moeilijk het resultaat dat de communautaire richtlijn beoogt binnen de vastgestelde uitvoeringstermijn te verwezenlijken. De Commissie lijkt bovendien het toezicht op de naleving van de verplichtingen welke in de richtlijn zijn neergelegd, te hebben verscherpt. De controle die de Commissie ter zake uitoefent heeft de laatste jaren steeds meer aanleiding gegeven tot procedures ex artikel 169 van het EEG-Verdrag. Meestal wordt in de administratieve fase van deze procedure een oplossing bereikt, zodat het nog steeds uitzondering blijft dat de Commissie de zaak bij het Hof van Justitie inleedt. Over het toezicht op de uitvoering van richtlijnen door de lid-staten, zie Marc Maresceau, «Het verbindend karakter van richtlijnen volgens de rechtspraak van het Hof van Justitie», *Sociaal Economische Wetgeving*, 1980, november-nummer.

HOF VAN CASSATIE

1e KAMER — 24 APRIL 1980

Voorzitter-rapporteur: ridder de Schaetzen

Procureur-generaal: de h. Dumon

Advocaten: mrs. Claeys Bouaert en De Bruyn

Onteigening — Vergoeding — Muntontwaardiging.

De schuldvordering van de onteigende heeft geen numerieke geldsom tot voorwerp maar een door de rechter te ramen prestatie tot vergoeding van de door de onteigende geleden schade.

Om het bedrag te ramen van de billijke vergoeding tot herstel van de schade van de onteigende dient de rechter zich te stellen op de dag van de uitspraak. Indien hij oordeelt dat de vergoeding die voordien ter beschikking van de onteigende werd gesteld, niet toereikend was op het ogenblik van de toekenning ervan, moet hij zich, om het supplementair bedrag te ramen, op de dag van zijn beslissing stellen en, in voorkomend geval, rekening houden met de vermindering van de koopkracht van de munt of met de stijging op de markt van de onroerende goederen sinds de dag waarop de vergoeding werd vastgesteld. Aldus betreft de rechter geen schade van na de onteigening in zijn raming, maar stelt hij enkel de aan de onteigende verschuldigde billijke vergoeding vast op de dag van zijn beslissing.

R.T.T. t/ W. e.a.

Gelet op het bestreden arrest, op 2 november 1978 door het Hof van Beroep te Brussel gewezen;

Over het middel, afgeleid uit de schending van de artikelen 11 van de Grondwet, 8, 11, 14, van de wet betreffende de rechtspleging bij hoogdringende omstandigheden inzake onteigening ten algemenen nutte, vervat in artikel 5 van de wet van 26 juli 1962 betreffende de onteigeningen ten algemenen nutte en de concessies voor de bouw van de autosnelwegen, 1 van de muntwet van 30 maart 1935 en 1 van de wet van 12 april 1957 betreffende het muntstatuut van de frank,

doordat het arrest, als aanvullende waarde die tijdens de herzieningsprocedure werd toegekend ten bedrage van 100.000fr. ten tijde van de onteigening, aan de verweersters met toepassing van revalorisatiecoëfficiënten een vergoeding van 215.600fr. toekent, op grond dat «hoewel de waarde van het onteigende goed moest worden bepaald op de datum van het declaratieve vonnis, zulks niet betekende dat de raming van de werkelijk door de onteigende geleden schade op diezelfde datum moest geschieden, en dat die raming integendeel moest plaatshebben op de dag waarop de rechter uitspraak doet; dat immers de onteigende macht die zich een onroerend goed toeëigent en aan de eigenaar ervan het bedrag van de waarde betaalt, dat goed niet koopt, doch aan de eigenaar een vergoeding betaalt tot herstel van de schade die zij hem heeft toegebracht, en dat het bedrag van de schadevergoeding tot herstel van een schade moet worden vastgesteld op het moment dat de rechter uitspraak doet, welke ook de oorsprong van die schade is...»,

terwijl, eerste onderdeel, de vergoeding wegens de onteigening van een onroerend goed ten algemenen nutte bestaat in de waarde die het onroerend goed had op de dag van de overgang van de eigendom; die overgang, volgens de ten deze toepasselijke procedure van de wet van 26 juli 1962, had plaatsgehad op de datum van het vonnis houdende vaststelling van de provisionele vergoeding, dit is op 10 november 1965; de rechter die waarde niet kan verhogen wegens een vermindering, na het vonnis waardoor die overgang is tot stand gekomen, van de wettelijke koopkracht van de wettelijke munt (schending van de artikelen 11 van de Grondwet, 8, 11, en 14 van de wet betreffende de rechtspleging bij hoogdringende omstandigheden inzake onteigening ten algemenen nutte, vervat in artikel 5 van de wet van 26 juli 1962 betreffende de onteigeningen ten algemenen nutte);

tweede onderdeel, aan de munt geen andere waarde kan worden toegekend dan haar wettelijke waarde die niet is gewijzigd sedert het vonnis waarbij wordt verklaard dat de formaliteiten vervuld zijn en voor zover de uitgestelde wederbelegging het gevolg is van de vertraging in de betaling van de bijkomende vergoeding, de gerechtelijke interessen, die trouwens door het hof van beroep werden toegekend, moeten dienen om op billijke wijze die schade te vergoeden (schending van de artikelen 11 van de Grondwet, 1 van de muntwet van 30 maart 1935 betreffende de raming van vergoedingen en schadeloosstellingen en 1 van de wet van 12 april 1957 betreffende het muntstatuut van de frank):

Wat het eerste onderdeel betreft:

Overwegende dat, krachtens artikel 11 van de Grondwet, niemand van zijn eigendom kan worden ontzet ten algemene nutte dan tegen billijke en voorafgaande schadeloosstelling;

Dat de onteigeningsvergoeding, om billijk te zijn, even groot moet zijn als het bedrag dat moet worden betaald om zich een onroerend goed aan te schaffen van dezelfde waarde als het goed waarvan de onteigende werd ontzet;

Overwegende dat de schuldvordering van de onteigende geen numerieke geldsom tot voorwerp heeft maar een door de rechter te nemen prestatie tot vergoeding van de door de onteigende geleden schade;

Overwegende dat, zowel krachtens de grondwettelijke als krachtens de wetsbepalingen, inzake onteigeningen, de schade volledig dient te worden vergoed, zoals de schade, in de regel, ook volledig dient te worden vergoed inzake contracten en inzake misdrijven of oneigenlijke misdrijven;

Overwegende dat, enerzijds, de rechter ter raming van de door de onteigende geleden schade, rekening moet houden met de waarde die het goed heeft hetzij, ingeval de wet van 17 april 1835 op de onteigening ten algemene nutte wordt toegepast, op de dag van het bij artikel 7 van die wet bedoelde declaratieve vonnis, hetzij, ingeval toepassing wordt gemaakt van de wet betreffende de rechtspleging bij hoogdringende omstandigheden inzake onteigening ten algemene nutte, op de dag van het vonnis waarbij de door de onteigenaar verschuldigde provisionele vergoeding overeenkomstig artikel 8 van laatstgenoemde wet wordt vastgesteld;

Overwegende dat, anderzijds, om het bedrag te ramen van de billijke vergoeding tot herstel van de schade van de onteigende, als bepaald volgens de hierboven vermelde regels, de rechter zich dient te stellen op de dag van de uitspraak; dat, indien hij oordeelt dat de vergoeding welke voordien ter beschikking werd gesteld van de onteigende, niet toereikend was op het ogenblik van de toekenning ervan, hij zich, om het supplementair bedrag te ramen, op de dag van zijn beslissing moet stellen en, in voorkomend geval, rekening moet houden met de vermindering van de koopkracht van de munt of met de stijging op de immobiliënmarkt sinds de dag waarop de vergoeding werd vastgesteld; dat de rechter aldus geen schade van na de onteigening in zijn raming betreft maar enkel de aan de onteigende verschuldigde billijke vergoeding vaststelt op de dag van zijn beslissing, zoals de bepalingen van de Grondwet dat voorschrijven;

Overwegende dat, nu het arrest het bedrag van de hoofdvergoeding hoger vaststelt dan de vergoeding welke de verweersters ter beschikking was gesteld en die zij in ontvangst konden nemen en wederbeleggen op het ogenblik

van de eigendomsovergang en hun benevens die hoofdvergoeding een vergoeding «aanvulling op de hoofdwaaarde» toekent, die, zonder dat tegen de berekeningswijze iets is ingebracht, werd vastgesteld op grond van het indexcijfer en dient om het billijk herstel van de gehele schade van de verweersters op de dag van de beslissing te verzekeren, het arrest geenszins de in dit onderdeel van het middel aangevoerde bepalingen schendt, doch ze integendeel juist toepast;

Dat dit onderdeel van het middel naar recht faalt;

Wat het tweede onderdeel betreft:

Overwegende dat uit het antwoord op het eerste onderdeel blijkt dat de schuldvordering van de onteigende geen numerieke geldsom tot voorwerp heeft maar een door de rechter te ramen prestatie tot vergoeding van de schade die hij op de dag van de beslissing heeft geleden;

Dat hieruit volgt dat het arrest, in strijd met wat het middel onderstelt, aan de munt geen andere dan haar wettelijke waarde heeft toegekend;

Dat dit onderdeel van het middel niet kan worden aangenomen;

(...)

NOOT—Zie Cass., 20 september 1979, met noot G. Suetens-Bourgeois, *R. W.*, 1979-80, 1911.

HOF VAN CASSATIE

2e KAMER — 18 JUNI 1980

Voorzitter: de h. Legros

Raadsheer-rapporteur: de h. Stranard

Advocaat-generaal: de h. Krings

Advocaat: mr. Houtekier

Wegverkeer — Inhalen — Rechts — Verplichting — Dubbele voorwaarde.

Luidens art. 16.3, tweede lid, van het Wegeverkeersreglement moet het inhalen alleen dan rechts geschieden wanneer de in te halen bestuurder enerzijds te kennen heeft gegeven dat hij voornemens is links af te slaan en anderzijds zich naar links heeft begeven om deze beweging uit te voeren.

B. t/ W.

Gelet op het bestreden vonnis, op 6 maart 1980 in hoger beroep gewezen door de Correctionele Rechtbank te Bergen;

(...)

Over het middel, afgeleid uit de schending van de artikelen 97 van de Grondwet, 16.3, tweede lid, 16.4, 1^o, van het koninklijk besluit van 1 december 1975 houdende algemeen reglement op de politie van het wegverkeer, 1382 en 1383 van het Burgerlijk Wetboek,

doordat de rechter, na te hebben beslist dat het aan verweerder W. ten laste gelegde feit niet bewezen is, zich onbevoegd verklaart om kennis te nemen van de burgerlijke vorderingen van eiser B., beslist dat de aan B. ten laste gelegde feiten bewezen zijn en hem veroordeelt om een

provisieel bedrag van 20.000fr. aan W. te betalen, op de gronden dat uit de gegevens van het dossier blijkt dat, nu eiser zijn bocht naar links niet heeft genomen overeenkomstig artikel 19 van het koninklijk besluit van 1 december 1975, hij onbetwistbaar een manoeuvre heeft uitgevoerd in de zin van artikel 12.4 van genoemd koninklijk besluit; dat eiser immers niet in het midden van de rijbaan was gestopt, zoals hij in zijn conclusie beweert, doch in de tweede file was blijven staan ofschoon hij zich overeenkomstig artikel 19.3, 2°, a, van het Wegverkeersreglement naar links had moeten begeven; dat eiser op een 6,60 meter brede rijbaan en ondanks de aanwezigheid van een geparkeerd voertuig voldoende ver naar links kon uitwijken om de andere weggebruikers niet te misleiden aangaande zijn voornemen; dat de omstandigheid dat eiser zijn voertuig opnieuw in beweging bracht bovendien des te minder kon worden voorzien, nu een tegenligger naderde,

terwijl, eerste onderdeel, eiser in zijn conclusie van hoger beroep uitdrukkelijk betoogde dat hij de linker richtingsaanwijzers van zijn voertuig had doen werken en dat verweerder ondanks die waarschuwing toch links heeft ingehaald; verweerder dus gehandeld heeft in strijd met artikel 16.3 van het Wegverkeersreglement dat het links inhalen onder die voorwaarden verbiedt; het vonnis op die conclusie niet geantwoord heeft (schending van artikel 97 van de Grondwet);

tweede onderdeel, het feit dat eiser niet in het midden van de rijbaan doch in tweede file was gestopt niet wegneemt dat ook verweerder een fout had begaan door eiser links in te halen, aangezien de linker richtingsaanwijzers van het voertuig van eiser werkten en verweerder zich niet ervan vergewist heeft dat hij zonder gevaar kon inhalen (schending van de artikelen 16.3, tweede lid, en 16.4, 1°, van het koninklijk besluit van 1 december 1975, 1382 en 1383 van het Burgerlijk Wetboek):

Over beide onderdelen samen:

Overwegende dat de rechter zijn beslissing dat verweerder de hem ten laste gelegde overtreding niet heeft begaan en geen aansprakelijkheid draagt voor het ongeval, grondt op de vaststelling «dat B. (thans eiser) niet in het midden van de rijbaan ... doch in tweede file was blijven staan ... ofschoon hij zich overeenkomstig artikel 19.3, 2°, a, van het Wegverkeersreglement, naar links moest begeven, dat B. op een 6,60 meter brede rijbaan en ondanks de aanwezigheid van geparkeerde voertuigen zich voldoende ver naar links kon begeven om de andere weggebruikers zijn voornemen duidelijk te kennen te geven; ... dat de omstandigheid dat B. zijn voertuig opnieuw in beweging bracht bovendien des te minder kon worden voorzien, nu een tegenligger (L.) naderde»;

Overwegende dat luidens artikel 16.3, tweede lid, van het Wegverkeersreglement het inhalen enkel dan rechts moet geschieden wanneer de in te halen bestuurder enerzijds, te kennen heeft gegeven dat hij voornemens is links af te slaan, anderzijds, zich naar links heeft begeven om deze beweging uit te voeren;

Dat, na te hebben vastgesteld dat eiser zich niet naar links had begeven overeenkomstig artikel 19.3, 2°, a, van het Wegverkeersreglement en na aldus te hebben aangegeven dat de tweede voorwaarde die verweerder verplicht eiser rechts in te halen, ten deze niet vervuld was, de rechter niet meer verplicht was te antwoorden op de conclusie waarin eiser betoogde dat nu de eerste voorwaarde

vervuld was, verweerder niet links mocht inhalen, welke conclusie immers niet meer ter zake dienend was;

Overwegende dat het vonnis met de hierboven weergegeven consideransen regelmatig met redenen is omkleed en wettelijk is verantwoord;

Dat het middel in dat opzicht niet kan worden aangenomen;

Overwegende dat eiser in het tweede onderdeel van het middel verder betoogt dat verweerder een fout heeft begaan door eiser in te halen zonder zich ervan te vergewissen dat hij zulks zonder gevaar kon doen;

Overwegende dat het vonnis niet vaststelt dat een onvoorzichtigheid van die aard zou zijn begaan en geen vaststelling bevat waaruit een dergelijke onvoorzichtigheid zou kunnen worden afgeleid; dat evenmin beweerd wordt dat de rechter niet zou hebben geantwoord op een conclusie waarin verweerder een dergelijke onvoorzichtigheid wordt verweten;

Dat het middel het Hof zou verplichten feitelijke gegevens na te gaan en in dat opzicht niet ontvankelijk is;

(...)

HOF VAN BEROEP TE ANTWERPEN

5e KAMER — 4 SEPTEMBER 1980

Voorzitter: de h. Meers

Raadsheren: de hh. Janssens en van Gelder (rapporteur)

Openbaar ministerie: de h. Vandeplas

Advocaten: mrs. Onkelinx en Bonjé

Inkomstenbelastingen — Vennootschapsbelasting — Vreemde firma's in België werkzaam — Geen terugwerkende kracht van K.B. van 30 juni 1976.

Het K.B. van 30 juni 1976 tot uitvoering van art. 248, § 2, W.I.B. heeft terugwerkende kracht daar het van toepassing is vanaf het aanslagjaar 1976. Ingevolge het in art. 2 B.W. vervatte beginsel, dat ook van toepassing is in fiscale zaken, dient de uitvoerende macht het beginsel van de niet-retroactiviteit in acht te nemen, tenzij de wet de retroactiviteit toestaat of de terugwerkende kracht impliciet, maar noodzakelijk, vereist is voor de door de wetgever gewilde toepassing.

Nu art. 248 W.I.B. geen toelating verstrekt aan de uitvoerende macht om maatregelen met terugwerkende kracht uit te vaardigen, kan aan het K.B. van 30 juni 1976 geen terugwerkende kracht worden toegekend.

N. V. D. t/ Belgische Staat

Advies

Betwist wordt de belasting der niet-verblijfhouders betreffende het aanslagjaar 1976, daar er belastingvermeerdering werd toegepast op de bijkomende belasting ingevolge de wijziging van art. 146, § 1, 7°, door het K.B. van 30 juni 1976.

De rekwirante heeft zich schriftelijk akkoord verklaard met deze bijkomende belasting en ze betwist in feite ook deze bijkomende belasting niet, zelfs al heeft deze terugwerkende kracht (stuk 26 van het dossier). De rekwirante

gaat echter niet akkoord met de belastingverhoging die door het Bestuur wordt toegepast, daar ze heel terecht opmerkt dat ze voldoende voorafbetaling heeft verricht in toepassing van de geldende regeling en dat ze niet méér voorafbetaling kon verrichten daar de nieuwe regeling — met terugwerkende kracht — op dat ogenblik nog niet van toepassing was. Het akkoord dat door de rekwirante gegeven werd op 14 oktober 1976 dient geïnterpreteerd te worden in het licht van deze gegevens: er wordt in dit akkoord géén gewag gemaakt van verhoging van belastingen wegens onvoldoende voorafbetaling.

Anderzijds en voor zover er ook akkoord zou bestaan betreffende de belastingverhoging, dan blijft toch nog de regel dat de belastingverhoging voortspruit uit een wettelijke regel en niet uit het akkoord van de belastingsschuldige: zelfs indien hij ten onrechte zich akkoord heeft verklaard met die vermeerdering, dan nog is ze niet verschuldigd indien er geen wettelijke bepaling bestaat krachtens welke ze toegepast moet worden (Cass., 6 december 1955, *Pas.*, 1956, I, 340; Cass., 18 december 1958, *Pas.*, 1959, I, 403, Cass., 5 december 1961, *Pas.*, 1962, I, 434).

De rekwirante werpt op dat de belastingvermeerdering slechts van toepassing is op de te weinig gestorte voorafbetalingen berekend aan de hand van de wetgeving die van kracht is op het ogenblik van de verplichting tot storting (cf. Hof Brussel, 23 oktober 1972, *Journ.prat.dr.fisc.*, 1972, 316; Cass., 14 maart 1974, *Rép.fisc.*, 1974, nr. 5945). Inderdaad, de nieuwe reglementering waarbij de laattijdigheid van de voorafbetalingen wordt berekend, kan niet van toepassing zijn op juridische toestanden die voltooid waren — de stortingen waren reeds gebeurd en de periode waarin de voorafbetalingen dienden te gebeuren waren reeds verstreken — op het ogenblik dat de nieuwe reglementering in werking trad (cf. Cass., 22 oktober 1970, *Pas.*, 1971, I, 144 en de conclusie van de procureur-generaal Ganshof van der Meersch).

De rekwirante betwist ook de wettelijkheid van het K.B. van 30 juni 1976, dat artikel 146 van het K.B. van 4 maart 1965 wijzigt, dat tot uitvoering van het W.I.B. werd genomen. Inderdaad, het K.B. heeft terugwerkende kracht en druist in tegen de regel vastgelegd in art. 2 B.W. Een wet kan impliciet of expliciet van art. 2 B.W. afwijken, maar een K.B. kan dit slechts wanneer de wet de terugwerkende kracht impliciet of expliciet toelaat (cf. conclusie van de procureur-generaal Ganshof van der Meersch vóór Cass., 22 oktober 1970, *Pas.*, 1971, I, 160).

Ten deze heeft de fiscale wet noch impliciet, noch expliciet een terugwerkende kracht voor de toepassing van de belastingvermeerdering vanaf 1 januari 1976 toegestaan. Dit geldt zowel voor de belasting zelf als voor de vermeerdering bij onvoldoende voorafbetaling.

Zelfs indien de rekwirante dit niet zo uitdrukkelijk heeft ingeroepen als argument, toch dient het Hof van ambtswege de wettelijkheid van de aanslag te onderzoeken: de aanslag steunt hierop zowel voor de vermeerdering als voor de vermeerdering wegens onvoldoende voorafbetaling.

Ik meen dan ook dat de aanslag in zijn geheel dient te worden vernietigd, daar het K.B. van 30 juni 1976 indruist tegen de beginselen van niet-retroactiviteit vastgelegd in art. 2 B.W. terwijl het niet kan steunen op een wet die afwijkt van het beginsel van art. 2 B.W.

Besluit. Het beroep is toelaatbaar en gegrond. De aanslag

dient te worden vernietigd in zoverre hij steunt op een K.B. dat onwettelijk is.

Arrest

Gelet op de betwiste aanslag in de belasting der niet-verblijfhouders vennootschappen, gemeente Antwerpen, Koh. art. 7.803958, aanslagjaar 1976, waardoor een saldo van 1.055.455 fr. belasting werd gevorderd op grond van een belast inkomen van Belgische oorsprong van 10.730.000 fr., aanslag die aan de belastingsschuldige werd toegezonden op 25 februari 1977;

Overwegende dat appellante die een Zwitserse N.V. is met maatschappelijke zetel in Zwitserland, met toepassing van art. 139, 2, W.I.B. in België onderworpen is aan de belasting der niet-verblijfhouders;

Overwegende dat bepaalde inkomsten belastbaar zijn (art. 148 W.I.B.) en dit tegen een aanslagvoet van 54 % (art. 152, 2, W.I.B.);

Overwegende dat volgens art. 248, § 2, W.I.B., de Koning het minimum bepaalt van de winsten dat belastbaar is ten laste van de vreemde firma's die in België werkzaam zijn;

Overwegende dat art. 146, § 1, van het K.B. tot uitvoering van het W.I.B., zoals gewijzigd door het K.B. van 30 juni 1976, als volgt luidt:

«Het minimum der winsten dat belastbaar is ten name van vreemde firma's die in België werkzaam zijn (...) wordt bepaald als volgt:

(...)

7. Alle andere bedrijven of ondernemingen: 80 fr. per 1.000 fr. ontvangsten, met een minimum van 145.000 fr. per bediende of arbeider (gemiddeld getal over het beschouwde jaar)...»;

Overwegende dat bij K.B. van 30 oktober 1972 tot wijziging van het K.B. van 4 maart 1965 tot uitvoering van het W.I.B. in art. 146, 7, het bedrag van 80.000fr. vervangen was door 104.000fr.;

Overwegende dat bij K.B. van 30 juni 1976 (*B. St.*, 29 juli 1976) het bedrag van 104.000fr. vervangen werd door 145.000fr.;

Overwegende dat het K.B. van 30 juni 1976 desbetreffend van toepassing werd verklaard vanaf het aanslagjaar 1976 (art. 3 van het K.B. 30 juni 1976);

Overwegende dat niet betwist wordt dat appellante in 1975 gemiddeld 74 personen in dienst had;

Overwegende dat dus, m.a.w., appellante op het ogenblik dat haar aangifte over het boekjaar 1975 moest worden ingediend, op een ogenblik dat het K.B. van 30 juni 1976 nog niet gepubliceerd werd, had kunnen berekenen dat er in principe 54 % belasting verschuldigd zou zijn voor het aanslagjaar 1976 op volgend bedrag: $74 \times 104.000 = 7.696.000\text{fr.}$;

Overwegende dat op grond van de aangegeven belastbare inkomsten en rekening houdend met een voorafbetaling, op 10 december 1975, van 5.000.000fr., voor het aanslagjaar 1976 aanvankelijk een aanslag van 237.072fr. in de belasting der niet-verblijfhouders lastens appellante werd gevestigd onder kohierartikel 6.836.669;

Overwegende dat de aangifte niet gedaan werd op de hierboven geschetste forfaitaire grondslag maar op grond van de balans en de winst- en verliesrekening;

Overwegende dat, nadat op 14 oktober 1976 namens appellante een schriftelijke akkoordverklaring met een belastbare grondslag van 10.730.000fr. werd ondertekend

(stuk 26), de daaruit volgende suppletoire aanslag werd gevestigd, die thans in betwisting is (stuk 30: «Ter aanvulling van onze aangifte in de B.N.V. Aj. 1976 — inkomsten 1975 bevestigen wij ons akkoord op een belastbare basis ten bedrage van 10.730.000fr., zijnde het gemiddeld aantal tewerkgestelde personeelsleden (74) vermenigvuldigd met 145.000fr.»);

Overwegende dat uit de berekeningsnota blijkt dat de belasting van 1.055.454 fr. als volgt werd berekend:

10.730.000fr. x 54% (art. 152, lid 2, W.I.B.)	= 5.794.200
voorafbetalingen:	- 5.000.000
	794.200
vermeerdering:	498.326
	1.292.526
reeds ingecohierd:	- 237.072
	1.055.454

Overwegende dat de vermeerdering als volgt werd berekend:

5.794.200fr. x 20,25%	= 1.173.326
5.000.000fr. x 13,50%	= - 675.000
	498.326

Overwegende dat appellante in haar bezwaarschrift uiteenzette (stuk 31):

— bij K.B. van 30 juni 1976 (*Belgisch Staatsblad* 29 juli 1976) werd het minimum der winsten die ten laste van appellante belastbaar waren, verhoogd van 104.000 fr. tot 145.000fr. per tewerkgesteld persoon, en dit retroactief vanaf aanslagjaar 1976, inkomsten 1975;

— daar de laatste voorafbetaling voor het jaar 1975 moest gebeuren uiterlijk op 20 december 1975, was het niet mogelijk rekening te houden met de wijzigingen van het K.B. van 30 juni 1976 bij het bepalen van het bedrag van die voorafbetaling;

— appellante meent dan ook aanspraak te kunnen maken op kwijtschelding van het gedeelte der belastingvermeerdering dat betrekking heeft op de verhoging van het belastbaar inkomen als gevolg van de toepassing van genoemd K.B.;

— appellante zal 1.055.454fr. betalen doch vraagt terugbetaling van 177.737fr. als volgt berekend:

- belastbaar inkomen bij toepassing van het K.B. 30 juni 1976:	
74 personen x 145.000fr.:	10.730.000
- belastbaar inkomen bij toepassing van het K.B. 30 juni 1976:	9.104.645
K.B. 30 juni 1976:	1.625.355
- B.N.V. Ven. à 54%	877.717
- vermeerdering 20,25% op supplementaire belasting van 877.717fr.	177.733

Overwegende dat de fiscus bij aangetekend schrijven van 9 november 1977 appellante verzocht het bezwaarschrift in te trekken, om de volgende redenen:

— het bedrag van 177.737fr., waarvan de teruggave wordt gevraagd, maakt een verhoging uit wegens ontoereikende voorafbetalingen, voortgekomen uit de verhoging van de cijfers van art. 146, § 1, 7°, K.B. tot uitvoering W.I.B. door het K.B. van 30 juni 1976;

— noch in dit K.B., noch in de artikelen 89 tot 91 W.I.B.

of in enig ander artikel, dat betrekking heeft op de voorafbetalingen, is er sprake van teruggave wegens ontoereikende voorafbetalingen ingevolge wetten en besluiten, die met terugwerkende kracht op een vroegere datum van toepassing zijn;

— de administratie kan slechts de wetten uitvoeren;

— er is trouwens geen enkele vennootschap die de eventuele winsten op het einde van een jaar juist kan voorzien, zodat er steeds verschillen zullen bestaan tussen de gedane voorafbetalingen en de werkelijk verschuldigde belastingen;

— in casu spruit de verhoging van het belastbaar inkomen trouwens ook niet helemaal voort uit de toepassing van het K.B. van 30 juni 1976, maar ook uit de verhoging van het gemiddeld aantal personen, die in het filiaal werkzaam zijn geweest in 1975;

Overwegende dat appellante in haar antwoord haar standpunt handhaafde en de beslissing a quo het bezwaar afwees;

Overwegende dat de directeur de hierboven zojuist vermelde gegevens herhaalde en daarenboven nog uiteenzette:

— dat ingevolge een verzoek van de betrokken vennootschap aan de minister van Financiën, de administratie zich op 27 juni 1973 akkoord verklaarde dat de belastbare winsten van het filiaal zouden worden bepaald op 10% van de doorgerekende goederenopslag, zonder dat het resultaat echter minder mocht bedragen dan de minima, bepaald in art. 146, § 1, 7°, van het K.B. van 4 maart 1965 tot uitvoering W.I.B.;

— dat bedoeld artikel 146, § 1, 7°, tot het aanslagjaar 1975 voorzag in een minimumwinst van 104.000fr. per werknemer (gemiddeld getal over het beschouwde jaar);

— dat, na een grondig onderzoek ter plaatse door de bevoegde hoofdcontroleur, het hoofdbestuur der directe belastingen bij brief van 14 maart 1977 ter kennis bracht van de Zwitserse vennootschap dat de voorheen vastgestelde regels verder mochten worden toegepast, zolang er geen wijziging optrad in de activiteit van de inrichting;

— dat, door het K.B. van 30 juni 1976, het bedrag van 104.000fr. vervangen werd door 145.000fr., en dit vanaf het aanslagjaar 1976;

— dat de belastbare grondslag bepaald werd op 10.730.000 fr. (145.000 x 74), waarmede de vertegenwoordiger van appellante zich op 14 oktober 1976 schriftelijk akkoord verklaarde;

— dat dit aanleiding gaf tot de betwiste supplementaire aanslag van 1.055.454fr.;

— dat appellante in haar antwoord van 9 december 1977 op de (hierboven reeds samengevatte) brief van 9 november 1977 aanvoerde dat de wet van 2 juli 1976 voorzag in de mogelijkheid voor bepaalde belastingschuldigen hun ontoereikend gebleken voorafbetalingen nog bij te storten, uiterlijk binnen de maand na de bekendmaking in het Staatsblad van het K.B. van 2 juli 1976 en dat appellante van oordeel was dat zij in het onderhavig geval recht had op een gelijkaardige mogelijkheid tot regularisatie;

— dat noch de wet noch het K.B. van 2 juli 1976 echter op de betwisting van toepassing waren;

— dat het voor de belastingplichtige weliswaar onredelijk kan voorkomen dat hij benadeeld wordt door de retroactiviteit die aan de toepassing van een wet of besluit wordt gegeven doch dat dit de wet of het besluit niet kan opheffen of wijzigen;

— dat de belastingwetten van openbare orde zijn en dat, ingevolge art. 122 van de Grondwet, inzake belastingen geen voorrechten kunnen worden ingevoerd en geen vrijstelling of vermindering kan worden ingevoerd dan door een wet;

Overwegende dat appellante in haar verzoekschrift tot voorziening in hoofdorde opwierp dat het K.B. van 30 juni 1976, dat retroactief het minimum der winsten dat belastbaar is ten name van vreemde firma's heeft verhoogd, onwettelijk is omdat het in strijd met art. 2 B.W. terugwerkende kracht heeft (Cass., 14 maart 1974, *R.F.*, 1974, nr. 5945; Hof Brussel, 19 maart 1973, *J.P.D.F.*, 1973, 284), zodat de betwiste aanslag nietig moet worden verklaard in de mate dat de wijziging van de belastbare grondslag krachtens het onwettelijk K.B. van 30 juni 1976 ten laste van appellante een verhoging tot gevolg heeft van de B.N.V. (vennootschappen) en van de vermeerdering wegens gemis aan voorafbetalingen;

Overwegende dat appellante subsidiair verwees naar haar bezwaarschrift;

Overwegende dat appellante derhalve in haar verzoekschrift tot voorziening verder gaat dan in haar bezwaarschrift en haar diverse stellingen, vereenvoudigd, als volgt kunnen worden weergegeven:

— bezwaarschrift: ik aanvaard de belastbare grondslag van 74x145.000fr., maar ik wens de verhoging wegens onvoldoende voorafbetalingen niet te dragen, in de mate dat die verhoging veroorzaakt is door de toepassing van het K.B. van 30 juni 1976;

— verzoekschrift tot voorziening: ik aanvaard slechts een belastbare grondslag van 74x104.000fr.;

Overwegende dat dit nieuw bezwaar ontvankelijk is — onder voorbehoud van wat in de onmiddellijk volgende leden van dit arrest zal worden onderzocht — met toepassing van art. 278, lid 2, en art. 279, lid 2, W.I.B.;

Overwegende dat het bestuur echter opwerpt dat het nieuw bezwaar niet toegelaten kan worden, daar het strijdig zou zijn met het schriftelijk akkoord van 14 oktober 1976 waarin de grondslag van 74x145.000fr. expliciet aanvaard werd;

Overwegende dat zal dienen te worden onderzocht of de aanslag al dan niet in strijd is met de wet;

Overwegende dat, daar de belasting haar grondslag slechts in de wet kan vinden, het akkoord van de belastingplichtige nopens een aanslag, die met de wet strijdig zou zijn, geen uitwerking kan hebben (Cass., 5 december 1961, *Pas.*, 1962, I, 432; Com. I. B. 251/55);

Overwegende dat volgens art. 2 B.W., de wet alleen beschikt voor het toekomstige en zij geen terugwerkende kracht heeft;

Overwegende dat dit principe ook op de fiscale wetgeving van toepassing is (Van Houtte, *Beginnelsen van het Belgisch Belastingrecht*, uitg. 1979, nr. 157; Cass., 14 maart 1974, *Rep. Fisc.*, 1974, 56 e.v.);

Overwegende dat het principe van art. 2 B.W. geen grondwettelijk principe is en de wetgevende macht derhalve ervan kan afwijken (Van Houtte, *op. cit. loc. cit.*; Cass., 24 februari 1977, *J.Dr.F.*, 1977, 132);

Overwegende dat echter, in tegenstelling tot de wetgevende macht, de uitvoerende macht gebonden is door het in art. 2 B.W. vervatte beginsel, ook in fiscale aangelegenheden;

Overwegende dat de uitvoerende macht, bij het uitoefenen van de taak die haar werd toegewezen door art. 67 van

de Grondwet, ook zelf het principe van de niet-retroactiviteit in acht moet nemen bij de uitvoering van een wet, tenzij die wet de terugwerkende kracht impliciet of noodzakelijk toelaat (Cass., 22 oktober 1970, *Pas.*, 1971, I, 144, met conclusie van de procureur-generaal W. Ganshof van der Meersch en *R.C.D.B.*, 1972, 283 e.v. met noot A. Vanwelkenhuyzen; Cass., 14 maart 1974, *loc. cit.*; W. Van Gerven, *Beginnelsen van Belgisch Privaatrecht, Algemeen Deel*, nr. 21 e.v.);

Overwegende dat derhalve thans onderzocht dient te worden:

— heeft het K.B. van 30 juni 1976 terugwerkende kracht?

— zo ja, was dit door de wetgever toegelaten?

Overwegende dat van een wet moet worden gezegd dat zij terugwerkende kracht heeft, wanneer zij uitwerking heeft vóór de dag van haar afkondiging en zodoende op het terrein van de oude wet komt;

Overwegende dat retroactiviteit is: het terugbrengen van de toepassing van een wet tot een tijdstip dat haar afkondiging voorafgaat (P. Roubier, *Le droit transitoire*, ed. 1960, nr. 3, p. 9-10 «...une fiction de préexistence de la loi...»);

Overwegende dat volgens de fiscus, het K.B. van 30 juni 1976 geen terugwerkende kracht heeft omdat:

— het K.B. van toepassing is vanaf het aanslagjaar 1976;

— het K.B. gepubliceerd werd in het Staatsblad van 29.7.76, nl. vóór de incohiering van 24 september 1976 van de eerste aanslag, deze op grond van de aangifte;

— art. 248, § 2, W.I.B., dat aan de Koning bevoegdheid geeft om, met inachtneming van de in § 1, lid 1, van dit artikel vermelde gegevens, het minimum der winsten dat belastbaar is ten laste van de vreemde firma's die in België werkzaam zijn te bepalen, zich situeert in het kader van de *bewijsmiddelen* waarover de administratie beschikt om de inkomsten van de belastingplichtigen vast te stellen;

Overwegende dat het K.B. inderdaad van toepassing is vanaf het aanslagjaar 1976 en het bekend gemaakt werd vóór de incohiering;

Overwegende dat zulks niet belet dat het K.B. duidelijk terugwerkende kracht heeft, daar zijn toepassing teruggebracht wordt tot een periode die de bekendmaking voorafgaat;

Overwegende dat de belastbare inkomsten 1975 werden vastgesteld aan de hand van de nieuwe bedragen, voorkomend in het K.B. van 30 juni 1976;

Overwegende dat inderdaad voor inkomstenbelastingen het tijdstip waarop de grondslag van de belastingschuld definitief ontstaat het ogenblik is van het afsluiten van de periode waarvan het inkomen de belastbare grondslag uitmaakt (Van Houtte, *op. cit.*, nr. 159, blz. 152);

Overwegende dat het K.B. van 30 juni 1976 nieuwe tarieven vaststelt (cf. Van Houtte, *op. cit.*, nr. 160);

Overwegende dat het derhalve louter ten overvloede is dat gezegd wordt dat daaruit volgt dat het in casu niet om bewijsmiddelen gaat (Van Houtte, *op. cit.*, nr. 161);

Overwegende dat er derhalve niet verder dient te worden onderzocht of het K.B. al dan niet terugwerkende kracht zou hebben indien het louter een wijziging van bewijsregels zou betreffen (zie desbetreffend: Van Gerven, *op. cit.*, nr. 23, in fine; Roubier, *op. cit.*, nrs. 52-53);

Overwegende dat de bedenking van geïntimeerde, dat een belastingplichtige, wiens inkomsten na het verstrijken van het boek- of kalenderjaar waarin zij werden verkregen,

door het bestuur worden bepaald op grond van feitelijke vermoedens, tekenen en indicatiën of vergelijking, ook niet vooraf weet hoeveel hij zal dienen te betalen, in se juist is doch in casu irrelevant, daar appellante, in de hypothese dat art. 146, § 1, 7, K.B. tot uitvoering van het W.I.B. zou worden toegepast, juist wél haar belastbaar inkomen kon berekenen, aan de hand van de tarieven, ingevoerd bij K.B. van 30 oktober 1972;

Overwegende dat de fiscus opwerpt dat de wetgever impliciet de macht zou hebben gegeven aan de uitvoerende macht om besluiten met terugwerkende kracht uit te vaardigen en dat dit zou blijken uit de tekst van art. 248 W.I.B.;

Overwegende dat — aldus geïntimeerde — het juridisch en materieel onmogelijk is de elementen die als basis moeten dienen van de minimumwinsten, definitief en onherroepelijk vast te stellen vooraleer het belastbaar tijdperk volledig verlopen is en het fiscaal resultaat van het boek- of kalenderjaar bekend en onderzocht is;

Overwegende dat art. 248 W.I.B. zeer zeker de uitvoerende macht niet toelaat besluiten met terugwerkende kracht uit te vaardigen;

Overwegende dat een eventuele «impliciete» toelating moet worden begrepen in die zin, dat de retroactiviteit noodzakelijk zou zijn voor de door de wetgever gewilde toepassing (Cass., 22 oktober 1970, hierboven geciteerd);

Overwegende dat een dergelijke noodzaak tot retroactieve toepassing van het K.B. van 30 juni 1976 geenszins aanwezig is;

Overwegende dat appellante terecht opmerkt dat er een scherp onderscheid moet worden gemaakt tussen, enerzijds, regels die de methode tot het bepalen van belastbare grondslag in het algemeen vaststellen (quod in casu) en, anderzijds, het toepassen van die regels op de belastbare grondslag van een welbepaalde belastingplichtige;

Overwegende dat voor zover als nodig opgemerkt zij dat het K.B. van 30 oktober 1972 van toepassing werd vanaf het aanslagjaar 1973;

Overwegende dat het wel degelijk juridisch en materieel mogelijk is om de elementen die als basis moeten dienen van de forfaitaire minimumwinst van vreemde belastingplichtigen bij wijze van algemene regel vast te stellen vooraleer het belastbaar tijdperk definitief is afgelopen;

Overwegende dat het K.B. van 30 juni 1976 derhalve niet met terugwerkende kracht kan worden toegepast;

Overwegende dat de betwiste aanslag derhalve dient te worden vernietigd in de mate waarin hij op een hogere belastbare grondslag dan 74 x 104.000fr. gevestigd werd;

Overwegende dat appellante in haar aanvullende conclusie een rechtsplegingsvergoeding vordert, die echter niet kan worden toegekend, dit met toepassing van art. 293, § 2, W.I.B.;

Om die redenen,

Het Hof, rechtdoende op tegenspraak,

Doet de betwiste aanslag te niet in de mate waarin hij op een hogere grondslag dan 74 x 104.000fr. gevestigd werd; veroordeelt de Belgische Staat tot de terugbetaling van alle sommen geïnd op de betwiste aanslag in de mate waarin hij vernietigd werd, vermeerderd met de moratoriuminteressen binnen de perken van de artikelen 308 en 309 W.I.B.; veroordeelt de Belgische Staat in de kosten.

ARBEIDSHOF TE GENT

5e KAMER — 17 OKTOBER 1980

Voorzitter: de h. De Sutter

Raadsheren in sociale zaken: de hh. Smit en Coppens

Substituut-generaal: de h. Kiekens

Advocaat: mr. Van den Daele

Pensioenenwerknemers — Loopbaan — Periode vóór 1 januari 1946 — Pensioenbijdragen — Toerekening.

Art. 32ter, derde lid, K.B. 21 dec. 1967, krachtens hetwelk een voldoende pensioenbijdrage betreffende een bepaald verzekeringsjaar dat over twee kalenderjaren gespreid is aan het laatste kalenderjaar wordt toegewezen, slaat enkel op geïsoleerde stortingen waarvan het bedrag lager is dan de som der minimumbijdragen voor beide betrokken kalenderjaren.

R.W.P. t/ B.

Uit het overgelegde rekeningsuittreksel blijkt dat voor het verzekeringsjaar 1932, lopende — gelet op de geboortedatum van betrokkene (10 mei) — vanaf 1 juni 1931 tot 31 mei 1932, in juni 1932 een storting werd verricht van 52fr. Voor het verzekeringsjaar 1933, lopende van 1 juni 1932 tot 31 mei 1933, werd in juni 1933 een storting verricht van 143fr.

Anderzijds blijkt uit vier stroken van pensioenstortingen dat betrokkene vanaf 1 februari 1932 tot 15 september 1934 bij de gebroeders De Poortere gewerkt heeft.

De storting van 52fr., in juni 1932 overgemaakt, heeft dus klaarblijkelijk betrekking op de tewerkstellingsperiode van 1 februari 1932 tot 31 mei 1932; de storting van 143fr., in juni 1933 overgemaakt, op de periode van 1 juni 1932 tot 31 mei 1933, dus 7/12 van deze som of 83fr. op de periode van 1 juni 1932 tot 31 december 1932.

Volgens art. 32ter, tweede lid, a, van het koninklijk besluit van 21 december 1967, is het bewijs van een gewone en hoofdzakelijke tewerkstelling voor elk jaar aan 1 januari 1945 voorafgaand, bewezen door een afhouding voor een pensioenstorting van een jaarbedrag van 90fr. in de periode 1932 tot 1936.

Daar uit de hele economie van de pensioenwetgeving ingesteld bij koninklijk besluit nr. 50 blijkt dat het kalenderjaar als basis dient voor de opening van het pensioenrecht (cf. art. 10, § 1, K.B. nr. 50; art. 29 A.R., K.B. 27 december 1967; ook art. 31 zelfde A.R.), dienen de voorwaarden tot toekenning en tot bewijs principieel te worden onderzocht voor elk kalenderjaar afzonderlijk.

Er is aldus geen wettelijke basis om bovengenoemd art. 32ter, tweede lid, a, anders te interpreteren.

Met de zienswijze van eiser in hoger beroep, dat in casu artikel 32ter, derde lid, zou moeten worden toegepast, kan niet worden ingestemd. Deze wetsbepaling heeft blijkbaar tot doel een of meer geïsoleerde stortingen, gespreid over twee kalenderjaren, welke voor elk kalenderjaar afzonderlijk berekend onvoldoende zouden zijn doch wel het minimumbedrag vermeld in het tweede lid bereiken, niet te laten verloren gaan indien zij op zichzelf beschouwd een voldoende tewerkstelling impliceren, al is deze gespreid over twee kalenderjaren.

Nu het in casu gaat om meerdere op elkaar aansluitende stortingen, dient de beoordeling te geschieden overeenkomstig de normale handelwijze, dit is, per kalenderjaar. Anders oordelen lijkt strijdig met de hierboven geciteerde wetsbepalingen, art. 32ter, tweede lid, inbegrepen.

Ter zake is duidelijk het bewijs geleverd dat betrokkene tijdens het kalenderjaar 1932, van 1 februari tot 31 december, tewerkgesteld was en dat er voor deze periode stortingen werden afgehouden van 52 fr. + 83 fr., dus meer dan 90 fr.

(...)

ARRONDISSEMENTSRECHTBANK TE GENT

25 JUNI 1979

Voorzitter: de h. Matthys

Rechters: de hh. Van Hove en Petit

Openbaar ministerie: de h. Fiers

Advocaat: mr. Bruynooghe loco Verschoore

Bevoegdheid — Ratione loci — Jeugdrechtbank — Verblijfplaats van de ouders, voogden of wie de minderjarigen onder hun bewaring hebben — Openbare orde.

Naar luid van art. 44 van de wet van 8 april 1965 betreffende de jeugdbescherming wordt de territoriale bevoegdheid van de jeugdrechtbank bepaald door de verblijfplaats van de ouders, voogden of degenen die de minderjarigen onder hun bewaring hebben. Dit artikel wijst in het meerdere belang van de minderjarige de rechter aan die het dichtst bij de rechtsonderhorigen staat en is derhalve van openbare orde.

D. t/ C.

Gezien de stukken, inzonderheid het eensluidend verklaard afschrift van het vonnis van 27 april 1979 van de jeugdrechter in de Rechtbank van Eerste Aanleg te Gent, houdende van ambtswege verwijzing van de zaak naar de arrondissementsrechtbank;

Overwegende dat de requestante, uit de echt gescheiden echtgenote van Arsène C., de opheffing nastreeft van het bezoekrecht dat hangende het echtscheidingsgeding bij beschikking in kort geding van 6 juni 1977 aan haar gewezen echtgenoot werd toegekend over het gemeenschappelijk kind, met name Yves C., geboren te Gent op 28 november 1972;

Overwegende dat, nu de requestante de bewaring heeft over het kind en samen met dit laatste woonachtig is te Dentergem (arrondissement Kortrijk), de jeugdrechter terecht een middel heeft opgeworpen dat uit zijn territoriale bevoegdheid voortkomt; dat immers, naar luid van art. 44 van de wet van 8 april 1965 betreffende de jeugdbescherming, de territoriale bevoegdheid van de jeugdrechtbank wordt bepaald door de verblijfplaats van de ouders, voogden of degenen die de minderjarige onder hun bewaring hebben; dat dit artikel, dat overigens aanleunt bij het thans opgeheven art. 33 van de wet van 15 mei 1912 en de vroegere rechtspraak (Cass., 4 augustus 1913, *Pas.*, 1913, I, 394; 20 februari 1933, *Pas.*, 1933, I, 135; 13 juli 1953, *Pas.*, 1953, I, 927), in het meerdere belang van de minderjarige de

rechter aanwijst die het dichtst bij de rechtsonderhorige staat; dat het derhalve van openbare orde is;

Op die gronden,

De Arrondissementsrechtbank,

Gehoord in openbare terechtzitting de heer Dobbelaere, eerste-substituut-procureur des Konings in zijn eensluidend advies, verwijst de zaak naar de Rechtbank van Eerste Aanleg te Kortrijk, afdeling jeugdrechtbank.

NOOT—*Anders*: Arrond. Luik, 6 januari 1972, *J.T.*, 1972, 321: voormeld art. 44 van de wet van 8 april 1965 is slechts van dwingend recht.

ARBEIDSRECHTBANK TE GENT

1e KAMER — 17 MAART 1980

Voorzitter: de h. Petit

Rechters in sociale zaken: de hh. Onderbeke en Balcaen
Advocaten: mrs. De Lathauwer en Le Fevere de Ten Hove

Arbeidsovereenkomst — Werklieden — Arbeidsongeschiktheid van meer dan zes maanden — Beëindiging van de overeenkomst door de werkgever — Vergoeding — In aanmerking te nemen loon.

Bij ontslag wegens arbeidsongeschiktheid nadat de arbeidsovereenkomst jarenlang geschorst was, dient het loon geldende op het ogenblik van het ontslag in aanmerking genomen te worden voor de berekening van de vergoeding die aan de werkmans toekomt.

C. t/ N.V. G.

Wat betreft de beëindiging van de overeenkomst

Artikel 28bis, a, van de wet op de arbeidsovereenkomst voor werklieden bepaalt dat bij ongeval of ziekte van de werkmans, de uitvoering van de arbeidsovereenkomst geschorst is.

Het staat de werkgever vrij er een einde aan te maken wanneer de arbeidsongeschiktheid zes maanden overschrijdt.

De werkgever heeft in casu slechts na 14 jaar van dit recht gebruik gemaakt.

Wanneer hij van dit recht gebruik maakt moet hij aan de werkmans een vergoeding betalen, gelijk aan het loon overeenkomend met de duur van de opzeggingstermijn.

Wat betreft de duur van de opzeggingstermijn

Nadat eiser in zijn dagvaarding de duur van de opzeggingstermijn op zestien weken had bepaald, heeft hij, nadat verweerster hem in haar conclusie erop gewezen had dat de opzeggingstermijn wettelijk acht en niet zestien weken bedroeg, zijn oorspronkelijke vordering verminderd tot 41.954 fr.

Wat betreft het loon

Het enig nog bestaand twistpunt is of het in aanmerking te nemen loon datgene is dat eiser het laatst in het bedrijf

verdiend heeft of het loon dat hij thans als chauffeur zou hebben verdiend.

Verweerster kleeft de eerste stelling aan en berekent de vergoeding op een uurloon van 32,45fr., terwijl eiser 166,80fr. vooropstelt.

Tot staving van haar stelling verwijst verweerster naar het cassatiearrest van 21 oktober 1960, (*Pas.*, 1961, I, 190; *T.S.R.*, 1961, 140, met noot Bleecx), eraan toevoegend dat zij om humanitaire redenen eiser niet vroeger ontslagen heeft en thans voor die houding niet moet worden gepenaliseerd.

Indien verweerster om eiser de psychologische weerslag van een ontslag te besparen, wat lovenswaardig is, niet na zes maanden ziekte ontslagen heeft, kan die reden niet gedurende veertien jaar gegolden hebben.

Verweerster verliest ook uit het oog dat de vergoeding die toegekend wordt aan de werkman, op forfaitaire wijze de schade moet dekken welke voortvloeit uit het verlies van zijn werk en zijn bestaanszekerheid.

Het is dan ook logisch dat die schade begroot wordt op grond van de gegevens op het ogenblik van het ontslag.

Het is de anciënniteit verworven op dit ogenblik en niet die welke verworven was op het ogenblik dat de werkman arbeidsongeschikt werd welke in aanmerking komt.

Het is ook het loon dat hij op het ogenblik van het ontslag zou hebben verdiend dat in aanmerking moet worden genomen (in die zin Steyaert J., A.P.R., *Arbeidsovereenkomst* voor bedienden, 1966, nr. 475; *Tw. Arbeidsovereenkomsten*, 1975, nr. 638).

Dit loon is geen hypothetisch loon, zoals in het aangehaald cassatiearrest van 1 oktober 1960 aangestipt, doch het werkelijk loon dat voor de functie van eiser uitbetaald wordt.

Een hypothetisch loon zou het loon zijn waarbij, rekening houdende met de bevorderingsmogelijkheden of met de loonsverhogingen die tijdens het verloop van de opzeggingstermijn verworven zouden worden (Kh. Brussel, 11 mei 1967, *T.S.R.*, 1968, 284; *Arbrb. Antwerpen*, 1 oktober 1974, *V.B.O.*, 1975, 2876) een toekomstig onzeker loon in aanmerking zou worden genomen.

Met een dergelijk loon kan inderdaad geen rekening gehouden worden.

Derhalve kan eiser aanspraak maken op een vergoeding ten bedrage van 166,80 fr. x 8u. x 5d. x 8w. = 53.376 bruto - 11.422 = 41.954 fr. bruto.

NOOT—Zie de artt. 58 en 78 W.A.O.

VREDEGERECHT TE MERKSEM

12 OKTOBER 1979

Rechter: de h. Den Haerynck

Advocaten: mrs. Vercreaye en De Herdt

Deskundigenonderzoek — Geen instemming met het bedrag van het honorarium en de kosten door de deskundige gevorderd — Begroting door de rechter.

Het dienstbetoon dat door de vrederechter aan zijn rechtsonderhorigen moet worden verstrekt, verplicht hem ertoe.

bij de begroting van de staat van het honorarium en de kosten van een deskundige rekening te houden met het karakter van de betwisting en de hoegroetheid van de bedragen in betwisting.

P.V.B.A. C. t/ A.

Het verslag werd door de deskundige neergelegd ter griffie op 21 juni 1979.

Gezien de betwisting door gedaagden op verzet van de staat van kosten en erelonen van de deskundige ad 12.550fr., werd een bedrag ter griffie geconsigneerd van 10.440fr.

Met toepassing van art. 984 Ger. W. werden de partijen en de deskundige opgeroepen in raadkamer bij gerechtsbrief van 14 september 1979 ter verschijning in ons kabinet op heden.

Gehoord partijen in hun middelen en verklaringen.

De beide gedingvoerende partijen betwisten de staat van de deskundige op grond dat de betwisting een eenvoudig karakter heeft, het bedrag zelf van de betwisting zeer gering is en de deskundige nog geen volledig uur ter plaatse is geweest.

De deskundige legt ons zijn gedetailleerde staat van kosten voor, waaruit blijkt dat hij in elk geval 1.45uur ter plaatse geweest zou zijn, daarbij voegende een half uur verplaatsing, en zijn studie voor het verslag zelf zes en een half uur heeft geduurd.

Hoewel de tarieven van honoraria, bepaald door de beroepsfederaties conform zijn met de bedragen door de deskundige voorgesteld, zelfs iets minder, kunnen wij als vrederechter, gelet op het gering karakter van de betwisting, toch niet onverminderd met de zienswijze van de beroepsfederaties instemmen, te meer daar er formele betwisting blijft bestaan over de duurtijd van het bezoek.

Het dienstbetoon dat door de vrederechter aan zijn rechtsonderhorigen moet verstrekt worden, verplicht hem ertoe wel degelijk rekening te houden met het karakter van de betwisting en de hoegroetheid van de bedragen in betwisting.

Billijkheidshalve menen wij dan ook dat een ereloon van 5.000fr. verantwoord is, te vermeerderen met de kosten van verplaatsing en kantoorbenodigdheden, begroot door de deskundige op 2.069fr.

Om die redenen, begroten de staat van honoraria en kosten van de deskundige A. L. op. 7.069 fr.

RECHTSPRAAK IN KORT BESTEK

Hof van Cassatie (2e Kamer), 9 januari 1980

Strafvordering — Hoger beroep — Intrekken van uitspraak — Strafverzwaring — Eenstemmigheid vereist — Ook bij evocatie.

Het bestreden vonnis (Corr. Bergen, 12 juni 1979) veroordeelt eiser, na vernietiging van het vonnis a quo, tot dezelfde straf als die welke de eerste rechter heeft uitgesproken, maar ontnemt hem het door de eerste rechter

toegekende voordeel van het uitstel. Eiser voert aan dat de rechtbank niet vaststelt dat zij uitspraak doet met eenstemmigheid van al haar leden.

«Overwegende dat de bij artikel 211bis van het Wetboek van Strafvordering voorgeschreven regel van de eenstemmigheid van kracht is in alle gevallen waarin de veroordeling in hoger beroep verzwaaard wordt, zonder dat op die regel een uitzondering dient te worden gemaakt in het geval dat de rechtbank in hoger beroep het haar voorgelegde vonnis krachtens artikel 215 van het Wetboek van Strafvordering tenietdoet en opnieuw uitspraak doet;

«Overwegende dat, nu de rechters in hoger beroep het door de eerste rechter verleend voordeel van het uitstel hebben ingetrokken, terwijl zij de in eerste aanleg uitgesproken straf hebben gehandhaafd, zij de veroordeling hebben verzwaaard;

«Overwegende dat de rechtbank niet heeft vastgesteld dat zij met eenparige stemmen van al haar leden uitspraak heeft gedaan en mitsdien de in het middel aangehaalde wetsbepaling heeft geschonden;

«Dat het middel gegrond is.»

(Voorzitter: baron Richard—Raadsheer-rapporteur: de h. Bosly—Advocaat-generaal: de h. Velu—Advocaten: mrs. Simont en Houtekier—In de zaak: D. t/ C. e.a.)

NOOT—Zie ook Cass., 21 september 1977, *Arr. Cass.*, 1978, 102. Er is echter geen eenstemmigheid vereist om in hoger beroep de strafvordering ontvankelijk te verklaren, terwijl ze in prima niet ontvankelijk was verklaard (noot onder Cass., 20 juli 1976, *Arr. Cass.*, 1976, 1232).

Hof van Cassatie (3e Kamer), 18 februari 1980

Arbeidsovereenkomst — Beëindiging — Dringende reden — Feit dat het onmiddellijk ontslag rechtvaardigt — Omstandigheden die er het kenmerk van dringende reden aan geven — Kennis van één der omstandigheden minder dan drie dagen vóór de afdanking vereist.

Verwerping van de voorziening tegen het arrest, op 20 december 1978 door het Arbeidshof te Brussel gewezen:

«Overwegende dat het feit hetwelk het ontslag zonder opzegging rechtvaardigt, het feit is met inachtneming van alle omstandigheden die er het kenmerk van een dringende reden aan kunnen geven;

«Dat de rechter, bij de beoordeling van die omstandigheden, niettemin moet vaststellen dat de werkgever ten minste een daarvan kende minder dan drie dagen voor de afdanking van de werknemer;

«Dat, in dat geval, de andere feitelijke omstandigheden die vroeger bekend waren, opnieuw kunnen worden aangevoerd en in hun geheel ontslag zonder opzegging kunnen rechtvaardigen; daarentegen dat, wanneer alle aangevoerde omstandigheden buiten de bij artikel 18, tweede lid, van de gecoördineerde wetten betreffende het bediendencontract vastgestelde termijn van drie dagen plaatsgegrepen hebben, zij een ontslag zonder opzegging niet wettig kunnen rechtvaardigen;

«Overwegende dat uit de vaststellingen van het arrest volgt dat het de vier in het middel bedoelde grieven verwerpt op grond dat die grieven sedert meer dan drie dagen vóór verweerders afdanking aan eiseres bekend waren;

«Dat het arrest aldus zijn beslissing regelmatig motiveert en wettig verantwoordt.»

(Voorzitter: de h. Gerniers—Raadsheer-rapporteur: de h. Closon—Advocaat-generaal: de h. Velu—Advocaat: mr. Bayart—In de zaak: N. V. A. t/ Van N.)

Hof van Cassatie (3e Kamer), 18 februari 1980

Overheidspersoneel — Arbeidsongeval en beroepsziekte in de overheidssector — Gesubsidieerde onderwijsinrichtingen — Rechtspersoon of inrichting die de vergoedingen ten laste moet nemen — Schatkist.

Verweerder was lesgever in de school voor loodgieterij van de stad Luik, eiseres. Het bestreden arrest (Arbh. Luik, 15 juni 1978) dat de door verweerder tegen de stad Luik ingestelde rechtsvordering tot vergoeding van een hem overkomen arbeidsongeval ontvankelijk verklaart, wordt op de volgende gronden vernietigd:

«Overwegende dat, krachtens de artikelen 1, 2^o, en 2, 3^o, van het koninklijk besluit van 24 januari 1969, de regeling ingesteld bij de wet van 3 juli 1967 betreffende de schadevergoeding voor arbeidsongevallen, voor ongevallen op de weg naar en van het werk en voor beroepsziekten in de overheidssector van toepassing is op de leden van de gesubsidieerde onderwijsinrichtingen waarop de wet van 29 mei 1959 tot wijziging van de wetgeving betreffende het bewaarschoolonderwijs, het lager, middelbaar, normaal-, technisch en kunstonderwijs toepasselijk is, voor zover die leden weddetoelagen ten laste van de Staat genieten;

«Dat volgens artikel 16 van die wet van 3 juli 1967 de Koning de rechtspersonen of inrichtingen aanwijst die de last van de rente of van de andere door deze wet bepaalde vergoedingen zullen dragen;

«Dat artikel 24 van het koninklijk besluit van 24 januari 1969 bepaalt dat die vergoedingen en renten ten laste komen van de Schatkist;

«Overwegende dat het arrest, door de rechtsvordering die verweerder, een lesgever in de school voor loodgieterij van de stad Luik, had ingesteld tegen de stad Luik ontvankelijk te verklaren, op grond dat het zonder belang is dat die betrekking al dan niet door de Staat werd gesubsidieerd, omdat eiseres de werkgever is, daar zij de getroffene heeft benoemd, bezoldigde, leidde en controleerde, voormelde wettelijke bepalingen schendt;

(...)

«Overwegende dat volgens artikel 24 van het koninklijk besluit van 24 januari 1969 de proceskosten ten laste komen van de Schatkist.»

(Voorzitter: de h. Gerniers—Raadsheer-rapporteur: de h. Mahillon — Advocaat-generaal: de h. Duchatelet—Advocaat: mr. Simont—In de zaak: Stad Luik t/ G.)

Hof van Cassatie (3e Kamer), 3 maart 1980

Tussenkomst — Reeds bevolen onderzoeksmaatregelen.

Het bestreden arrest (Arbh. Bergen, 27 februari 1978) stelt vast dat de eerste rechter een deskundigenonderzoek had bevolen en dat het verslag werd neergelegd vooraleer eiseres, gemeenrechtelijke verzekeraar, tot bindendverklaring van het vonnis werd gedagvaard. Het arbeidshof neemt aan dat het recht van verdediging van eiseres aldus geschonden werd (art. 812 Ger. W.). Voorts stelt het vast dat de deskundige zijn opdracht niet naar behoren vervuld had, en het beveelt een nieuw deskundigenonderzoek waarbij aan de deskundigen een volledige opdracht gegeven wordt. Het arrest legt hen echter op vooraf kennis te nemen van het vroeger neergelegde deskundigenverslag. Op grond van die motieven verklaarde het arbeidshof de eis in tussenkomst ontvankelijk.

Het bestreden arrest wordt op de volgende gronden vernietigd:

«Overwegende dat het arrest aldus aanneemt dat de laatsttijdig tegen eiseres gerichte oproeping tot tussenkomst haar rechten van verdediging aantast, maar het die oproeping desondanks ontvankelijk verklaart omdat de deskundige die zijn verslag vóór de dagvaarding tot tussenkomst heeft neergelegd zijn opdracht niet naar behoren heeft vervuld en dat een nieuw deskundigenonderzoek wordt bevolen;

«Overwegende dat het arrest nochtans het eerste deskundigenverslag niet helemaal buiten de zaak houdt; dat het, enerzijds, dit verslag enkel bekritiseert in zoverre de deskundige de invloed van de ongeschiktheid van de getroffen op de algemene arbeidsmarkt niet heeft onderzocht en, anderzijds, de aangestelde deskundigen oplegt vooraf kennis te nemen van het eerste verslag;

«Dat het arrest, door te steunen op de motieven die het aangeeft, zijn beslissing niet wettig verantwoordt.»

(Voorzitter: de h. Gerniers—Raadsheer-rapporteur: de h. Meeùs—Advocaat-generaal: de h. Duchatelet—Advocaat: mr. Simont—In de zaak: R.B. t/ M.)

Hof van Cassatie (3e Kamer), 10 maart 1980

Arbeidsovereenkomst — Werknemer — Aard van de functie — Bewijs — Getuigenbewijs tegen geschrift in rechte mogelijk.

Het bestreden arrest (Arbh. Antwerpen, 13 november 1978) wordt op de volgende gronden vernietigd:

«Overwegende dat het arrest vaststelt: dat verweerder sinds 6 juni 1966 als metselaar in dienst van eiser was en op 1 mei 1967 tot meester-gast werd bevorderd, zoals blijkt uit een geschrift van 24 september 1970, uitgaande van eiser; dat de door verweerder op 7 december 1975 ingestelde rechtsvordering strekt tot het bekomen van achterstallig loon, vakantiegeld en een getrouwheidspremie, over de periode van 1 januari 1970 tot en met 31 december 1973, die voortvloeien uit het volgens de toepasselijke collectieve arbeidsovereenkomsten bestaande verschil tussen de bezoldigingsvoorwaarden verbonden aan de door verweerder ingeroepen beroepskwalificatie van meester-gast enerzijds,

en het loon overeenstemmend met dat van ploegbaas, door eiser tijdens de betwiste periode uitbetaald, anderzijds;

«Overwegende dat het arrest niet oordeelt dat een arbeidsovereenkomst tot stand is gekomen waarin, naar de bedoeling van de partijen, de hoedanigheid van meester-gast werd bedongen;

«Dat het geschil enkel betrekking heeft op de aard van de functie tijdens de betwiste periode door verweerder als werknemer uitgeoefend; dat de aard van de functie van een werknemer wordt vastgesteld aan de hand niet van de benaming die eraan gegeven werd, maar van de werkelijke arbeid die hij verricht, en kan bewezen worden door feitelijke vermoedens waarop de benaming van de functie berust;

«Overwegende dat het arrest derhalve het in het middel vermelde artikel 1341 van het Burgerlijk Wetboek schendt door te beslissen dat, om de enkele reden dat de kwalificatie van meester-gast steunt op een geschrift van eiser zelf, deze laatste tegen de inhoud van zijn eigen geschrift niet gerechtigd was het gedeelte met getuigen te bewijzen.»

(Voorzitter: de h. Gerniers—Raadsheer-rapporteur: de h. Versée—Advocaat-generaal: de h. Lenaerts—Advocaten: mrs. van Hecke en Bützler—In de zaak: E. t/ De V.)

Hof van Cassatie (3e Kamer), 10 maart 1980

Arbeidsongeval — Basisloon — Werknemer minder dan één jaar tewerkgesteld in de onderneming — Hypothetisch loon — Vaststelling.

«Overwegende dat het arrest (Arbeidshof Gent, 7 september 1978) vaststelt dat verweester, die op 26 oktober 1971 door een arbeidsongeval werd getroffen, slechts op 1 augustus 1971 in dienst van de verzekerde van eiseres kwam, om dezelfde taken te vervullen als haar voorgangster;

«Dat het arrest, onder verwijzing naar voornoemd artikel 36, § 2, oordeelt dat het gemiddelde loon dat verweester aangerekend wordt voor de duur van haar tewerkstelling, moet worden beschouwd als het normaal loon voor werknemers met dezelfde beroepskwalificatie;

«Dat het aldus het hypothetisch loon van verweester voor de periode van het referentiejaar tijdens hetwelk zij niet tewerkgesteld was, niet berekent op het gemiddeld dagelijks loon van werknemers met dezelfde beroepskwalificatie, en dit zonder omstandigheden vast te stellen die de toepassing van de wettelijke berekeningswijze onmogelijk maakten;

«Dat het middel gegrond is.»

(Voorzitter: de h. Gerniers — Raadsheer-rapporteur: de h. Mahillon — Advocaat-generaal: de h. Lenaerts — Advocaat: mr. van Hecke — In de zaak: N.V. N t/B.)

Hof van Cassatie (3e Kamer), 17 maart 1980

Ziekte- en invaliditeitsverzekering — Werknemers — Arbeidsongeschiktheid — Criterium na de eerste zes maanden van primaire ongeschiktheid.

Het bestreden arrest (Arbh. Bergen, 14 juni 1977) zegt dat verweerder in de staat van arbeidsongeschiktheid ver-

EUROPEES RECHT

keert bedoeld bij art. 56 van de wet van 9 augustus 1963, op grond dat de referte-beroepsriteria voor de vaststelling van de arbeidsongeschiktheid in de zin van art. 56, § 1, eerste lid, de volgende zijn: eerste criterium: «de beroepencategorie waartoe de beroepsarbeid behoort, door betrokkene verricht toen hij arbeidsongeschikt werd»; tweede criterium: «of de verschillende beroepen die hij heeft of zou kunnen uitoefenen uit hoofde van zijn beroepsopleiding»; dat de beroepencategorie waartoe de beroepsarbeid behoort, door verweerder verricht toen hij arbeidsongeschikt werd (eerste criterium) de beroepen zijn die betrekking hebben op de zware arbeid; dat eiser (R.I.Z.I.V.) van oordeel is dat verweerder als handlanger lichte arbeid zou kunnen verrichten; dat uit de beschouwingen van de deskundige kan worden afgeleid dat verweerder niet geschikt is om beroepen met zware arbeid uit te oefenen (eerste criterium); dat art. 56 niet uitgaat van het begrip arbeidsongeschiktheid waardoor de werknemer geen recht zou hebben op de vergoedingen, al is hij in staat van geschiktheid op grond van het eerste dan wel van het tweede beroeps criterium, doch wel van het begrip arbeidsongeschiktheid die, zodra ze is aangetoond, op grond hetzij van het eerste hetzij van het tweede beroeps criterium, de rechten van de werknemer op de vergoedingen laten bestaan; dat zodra de werknemer meer dan 66 % arbeidsongeschikt is geworden, hij zowel in het ene als in het andere geval, ten laste moet blijven van de verzekeringsinstelling. Die beslissing wordt op de volgende gronden vernietigd:

«Overwegende dat uit artikel 56, § 1, eerste en derde lid, van de wet van 9 augustus 1963 tot instelling en organisatie van een regeling voor verplichte ziekte- en invaliditeitsverzekering blijkt dat, onder voorbehoud van de regels betreffende de eerste zes maanden van de primaire arbeidsongeschiktheid, de in deze bepaling vastgestelde vermindering van het vermogen tot verdienen die, behoudens de bij de wet bepaalde afwijkingen welke ten deze niet van toepassing zijn, een voorwaarde is voor de staat van arbeidsongeschiktheid in de zin van die wet van 9 augustus 1963, moet bestaan zowel ten aanzien van wat een persoon, van dezelfde stand en met dezelfde opleiding, kan verdienen door zijn werkzaamheid in de beroepencategorie waartoe de beroepsarbeid behoort, door betrokkene verricht toen hij arbeidsongeschikt is geworden, als ten aanzien van wat zo een persoon kan verdienen door zijn werkzaamheid in de verschillende beroepen die de betrokkene heeft of zou kunnen uitoefenen hebben uit hoofde van zijn beroepsopleiding;

«Dat het arrest, door te beslissen dat de werknemer ten laste van zijn verzekeringsinstelling moet blijven zo lang de vermindering van zijn vermogen tot verdienen het door de wet vastgestelde percentage bereikt en daarbij slechts één van voormelde criteria toepast, voornoemde wettelijke bepaling schendt.»

(Voorzitter: de h. Gerniers—Raadsheer-rapporteur: baron Vinçotte—Advocaat-generaal: de h. Ballet—Advocaat: mr. Houtekier—In de zaak: R.I.Z.I.V. t/ A.)

Zaak 136/79 — National Panasonic (UK) Ltd./ Commissie — *Mededinging — Verificaties door de commissie* — 26 juni 1980

Het verzoek

De Britse firma National Panasonic (UK) Ltd. vordert op grond van de artikelen 173 en 174 EEG-Verdrag nietigverklaring van de beschikking van de Commissie van 22.6.1979 inzake verificaties ex artikel 14, lid 3, van verordening nr. 17/62 van de Raad. Gelijktijdig vordert verzoekster voorts overlegging door de Commissie aan National Panasonic van alle copieën van stukken die bij deze verificaties zijn gemaakt, nietigverklaring van de bij die gelegenheid gemaakte aantekeningen en verbod om op enigerlei wijze gebruik te maken van deze stukken, nota's of gegevens.

De toedracht der feiten is de volgende:

Verzoekster is een Engelse vennootschap, dochteronderneming van de Japanse vennootschap «Matsushita Electric Industrial Cy» en alleenvertegenwoordiger in het Verenigd Koninkrijk van de «National Panasonic»- en «Technics»-produkten. Een andere dochteronderneming van de Japanse groep is de National Panasonic Vertriebsgesellschaft GmbH, gevestigd in de Bondsrepubliek Duitsland en alleenvertegenwoordiger van National Panasonic-produkten aldaar.

In 1977 meldde de Duitse firma bij de Commissie een overeenkomst inzake de verkoop van National Panasonic-produkten aan, met verzoek om een negatieve verklaring of een vrijstelling ex artikel 85, lid 3, EEG-Verdrag.

Ofschoon in de aanmelding niet was aangegeven of de overeenkomst al dan niet een exportverbod naar andere Lid-Staten bevatte, bleek uit door de Commissie ontvangen inlichtingen dat National Panasonic haar wederverkopers verplicht geen National Panasonic- en Technics-produkten naar andere Lid-Staten uit te voeren.

Op grond van deze gegevens achtte de Commissie termen aanwezig om aan te nemen dat verzoekster had deelgenomen en nog deelnam aan met artikel 85 EEG-Verdrag strijdige overeenkomsten en onderling afgestemde feitelijke gedragingen en besloot zij over te gaan tot een verificatie in de zin van artikel 14, lid 3, van verordening nr. 17 van de Raad.

Hiertoe gaf zij op 22.6.1979 de litigieuze beschikking, waarin onder meer in artikel 3 wordt voorzien dat zij vlak voor de aanvang van de verificatie door daartoe gemachtigde ambtenaren van de Commissie persoonlijk ter hand zou worden gesteld aan de vertegenwoordigers van de betrokken onderneming.

De verificatie is op 27.6.1979 verricht door twee daartoe gemachtigde ambtenaren van de Commissie, vergezeld van een ambtenaar van de «Office of fair trading», het bevoegde orgaan in het Verenigd Koninkrijk. Deze ambtenaren vervoegden zich bij het verkoopkantoor van National Panasonic te Slough (Verenigd Koninkrijk); nadat zij genoemde beschikking aan de bedrijfsleider van de onderneming ter hand gesteld hadden, maakten zij een aanvang met de werkzaamheden, zonder de aankomst van de raadsman van de betrokken onderneming af te wachten. Zij verlieten het

bedrijf nog dezelfde dag en namen copieën van een aantal documenten mee alsmede bij de verificatie gemaakte aantekeningen.

Verzoekster betwist de rechtmatigheid van deze verificatie wegens onwettigheid van de beschikking van de Commissie waarbij zij is gelast. Tot staving van haar beroep voert zij vier middelen aan, inhoudende dat bedoelde beschikking in strijd is met artikel 14 van verordening nr. 17, en met de fundamentele rechten, dat zij onvoldoende met redenen omkleed is en dat zij in strijd is met het evenredigheidsbeginsel.

In rechte

a) Strijd met artikel 14 van verordening nr. 17

Verzoekster betoogt dat de litigieuze beschikking onwettig is, daar zij niet in overeenstemming is met de geest en letter van artikel 14, lid 3, van verordening nr. 17. Bij een juiste uitlegging van deze bepalingen wordt daarin een procedure voorzien bestaande uit twee fasen, waarbij de Commissie slechts is toegestaan een beschikking te nemen waarin een onderneming wordt opgedragen zich te onderwerpen aan verificatie, nadat zij heeft getracht deze verificatie te verrichten op basis van een schriftelijke lastgeving aan haar eigen ambtenaren. Deze uitlegging wordt bevestigd in artikel 11 van verordening nr. 17.

Weliswaar voorziet artikel 11 een procedure bestaande uit twee fasen, terwijl met de tweede fase, waarin de Commissie een beschikking neemt waarin zij «de gevraagde inlichtingen omschrijft», slechts kan worden aangevangen wanneer de eerste fase, bestaande in het zenden van een verzoek om inlichtingen aan de ondernemingen, zonder resultaat is gebleven.

Dit is een «inlichtingen»-procedure.

Artikel 14 van de verordening heeft een ander karakter. Het sluit niet uit dat de Commissie zonder een beschikking te nemen over kan gaan tot verificatie, uitsluitend door een schriftelijke lastgeving aan haar ambtenaren, doch het bevat overigens geen elementen waaruit voortvloeit dat de Commissie slechts een beschikking kan nemen wanneer zij vooraf heeft getracht de verificatie te verrichten met behulp van een eenvoudige volmacht.

Dit is een «verificatie»-procedure, die naar haar aard verschilt van die van artikel 11.

Het verschil tussen de regelingen van de artikelen 11 en 14 vindt zijn verklaring in de verschillende behoeften waaraan zij beantwoorden. Terwijl de inlichtingen die de Commissie nodig acht in het algemeen niet zonder medewerking van de betrokken ondernemingen kunnen worden verkregen, geldt deze voorwaarde niet steeds voor de verificaties. Deze hebben in het algemeen ten doel de feitelijke juistheid en de draagwijdte van de inlichtingen waarover de Commissie reeds beschikt te controleren, zodat voorafgaande medewerking van de ondernemingen die beschikken over de feitelijke gegevens die noodzakelijk zijn voor de controle, niet beslist noodzakelijk is.

Het Hof is van oordeel dat het eerste middel ongegrond moet worden verklaard.

b) Schending van de fundamentele rechten

Verzoekster betoogt dat de Commissie, door haar niet vooraf in kennis te stellen van de beschikking om de litigieuze verificatie te houden, inbreuk heeft gemaakt op de fundamentele rechten van de betrokkene, in het bijzonder

op het recht om vooraf kennisgeving te ontvangen van het voornemen een beschikking op haar toe te passen, en het recht om te worden gehoord voordat een haar bezwarende beschikking wordt genomen, en het recht gebruik te maken van de haar krachtens artikel 185 EEG-Verdrag openstaande mogelijkheid om opschorting van de uitvoering van die beschikking te vorderen. Verzoekster beroept zich op het bepaalde in artikel 8 van het Verdrag tot bescherming van de rechten van de mens, dat «een ieder recht heeft op eerbiediging van zijn privé leven, zijn gezinsleven, zijn huis en zijn briefwisseling.»

Deze waarborgen gelden mutatis mutandis voor rechtspersonen.

Het Hof wijst erop dat bedoeld artikel 8, voor zover het van toepassing is op rechtspersonen, in lid 2 bepaalt dat bemoeiingen van overheidswege mogelijk zijn voor zover «bij de wet is voorzien en in een democratische samenleving nodig is in het belang van 's lands veiligheid, de openbare veiligheid, of het economisch welzijn van het land, de bescherming van de openbare orde en het voorkomen van strafbare feiten, de bescherming van de gezondheid of de goede zeden, of voor de bescherming van de rechten en vrijheden van anderen.»

In casu hebben de in artikel 14 van verordening nr. 17 aan de Commissie verleende bevoegdheden ten doel haar in staat te stellen de taak te verrichten die de Commissie in het EEG-Verdrag is opgedragen, namelijk toe te zien op de naleving van de mededingingsvoorschriften in de gemeenschappelijke markt. Waar verordening nr. 17 de Commissie de bevoegdheid verleent zonder voorafgaande mededeling tot deze verificaties over te gaan, maakt zij dus geen inbreuk op het door verzoekster ingeroepen recht. Ook het tweede middel is dus ongegrond.

c) Het motiveringsgebrek

Verzoekster betoogt voorts dat de litigieuze beschikking onrechtmatig is, daar zij niet of niet voldoende met redenen is omkleed, omdat daarin niet is vermeld waarom de Commissie in casu artikel 14 heeft toegepast zonder eerst de informele verificatieprocedure te proberen. Het staat echter vast dat in de preambule van de litigieuze beschikking het doel wordt uiteengezet, dat bestaat in een verificatie van de feiten waaruit eventueel het bestaan kan blijken van een met het Verdrag strijdig exportverbod alsmede de daarop gestelde sancties. Ook dit middel is ongegrond.

d) Schending van het evenredigheidsbeginsel

Verzoekster merkt op dat het evenredigheidsbeginsel meebrengt dat een zonder voorafgaande procedure genomen beschikking tot verificatie slechts gerechtvaardigd is, wanneer zich een zeer ernstige situatie voordoet, wanneer de grootste spoed is geboden en wanneer volledige geheimhouding noodzakelijk is voor het begin van de verificatie.

Het Hof overweegt dat de litigieuze beschikking uitsluitend ten doel heeft de Commissie in staat te stellen de noodzakelijke gegevens te vergaren om vast te stellen of er sprake is van schending van het Verdrag, en dat niet gebleken is dat de Commissie in casu is opgetreden op een wijze die onevenredig is met het nagestreefde doel en daarmee het evenredigheidsbeginsel heeft geschonden.

Het Hof verklaarde voor recht:

1. Het beroep wordt ongegrond verklaard.

2. Verzoekster wordt verwezen in de kosten van het geding.

Zaak 808/79 — Fratelli Pardini SpA (*prejudiciële zaak*) — Diefstal van uitvoercertificaten — 26 juni 1980

De president van de Tribunale di Lucca heeft het Hof twee vragen gesteld inzake de uitlegging en de geldigheid van artikel 17, lid 7, van verordening nr. 193/75 van de Commissie houdende gemeenschappelijke uitvoeringsbepalingen inzake het stelsel van invoer-, uitvoer- en voorfixatiecertificaten voor landbouwproducten. Artikel 17, lid 7, bepaalt dat *bij verlies van certificaten afgegeven duplicaten* niet ter verwezenlijking van invoer- of uitvoertransacties kunnen worden overgelegd.

De vragen zijn gesteld in het kader van een procedure die is ingesteld door een Italiaanse onderneming die het slachtoffer zegt te zijn geworden van een diefstal, onder meer van een uitvoercertificaat voor 12.500 ton griesmeel met voorfixatie van de heffingen, en die thans tracht nietigverklaring en vervanging van het gestolen certificaat te verkrijgen teneinde de uitvoer te kunnen realiseren onder dekking van het thans gevraagde nieuwe document onder dezelfde voorwaarden als die welke golden voor het gestolen certificaat.

De gemeenschapsregeling inzake de gemeenschappelijke ordening der markten in de sector granen bepaalt dat bij invoer in of uitvoer uit de Gemeenschap van bedoelde producten een in de gehele Gemeenschap geldig certificaat moet worden overgelegd, en dat de afgifte daarvan afhankelijk is gesteld van de betaling van een som om de nakoming te garanderen de verplichting tot invoer of uitvoer gedurende de geldigheidsperiode van het certificaat. De voorfixatiecertificaten kunnen van zeer groot belang zijn wanneer het tarief van de heffing of de restitutie dat geldt op de dag van in- of uitvoer aanmerkelijk afwijkt van het vooraf vastgestelde bedrag.

Artikel 17, lid 7, van verordening nr. 193/75 luidt als volgt: «Bij verlies van een certificaat of uittreksel van een certificaat kunnen de instanties van afgifte bij wijze van uitzondering een op dezelfde wijze als het originele document opgemaakt en gevisieerd duplicaat van dit document afgeven dat op ieder exemplaar duidelijk de vermelding 'duplicaat' draagt. Duplicaten kunnen niet ter verwezenlijking van invoer- of uitvoertransacties worden overgelegd.»

Naast deze litigieuze bepaling moet worden gewezen op artikel 20, lid 1, van de verordening, luidende als volgt: «Wanneer tengevolge van overmacht invoer of uitvoer niet tijdens de geldigheidsduur van het certificaat kan geschieden, beslist de bevoegde instantie van de Lid-Staat van afgifte van het certificaat op verzoek van de rechtshebbende hetzij dat de verplichting tot invoer of uitvoer is opgeheven, waarbij de waarborg wordt vrijgegeven, hetzij dat de geldigheidsduur van het certificaat wordt verlengd met de termijn die in verband met de aangevoerde omstandigheid noodzakelijk wordt geacht.

De eventuele verlenging van de geldigheidsduur van het certificaat wordt door de instantie van afgifte op het certificaat, en in voorkomend geval op de uittreksels daarvan, aangegeven door middel van een visum.»

De uitlegging van artikel 17, lid 7

De eerste vraag van de verwijzende rechter luidt als volgt:

«Moet artikel 17, lid 7, eerste en tweede alinea, van verordening (EEG) nr. 193/75 worden verstaan in die zin dat een exporteur in geval van diefstal van een voor de gehele Gemeenschap geldig uitvoerdocument met voorfixatie van de restitutie, van de nationale overheidsinstantie geen nieuw of vervangend document kan vragen of verkrijgen, dat hem in staat stelt de export voor of na het verstrijken van de geldigheidsduur van het gestolen document te bewerkstelligen, zodat hij de gehele op grond van dat document voorgefixeerde restitutie verbeurt?»

Verzoekster in het hoofdgeding betoogt dat deze bepaling uitsluitend slaat op het geval van een importeur die, na verlies van het certificaat, niet wil voldoen aan de daaruit voortvloeiende verplichtingen, en niettemin aanspraak maakt op vrijgifte van de waarborgsom.

Daarentegen is het geval van een importeur die wil invoeren ondanks het verlies van het certificaat alleen voorzien in artikel 20 van de verordening, en zulks slechts in algemene bewoordingen, terwijl een bijzondere regeling voor dit geval ontbreekt.

Aan de hand van de tekst van bedoelde artikelen kan dit argument worden weerlegd. In artikel 20 gaat het volstrekt niet over de afgifte van een duplicaat of een nieuw certificaat. Alleen artikel 17 voorziet deze mogelijkheid, doch zegt daarover uitdrukkelijk dat bedoelde duplicaten niet ter verwezenlijking van invoer- of uitvoertransacties kunnen worden overgelegd.

In de tweede plaats betoogt verzoekster in het hoofdgeding dat artikel 17, lid 7, niet slaat op het geval van diefstal. In het Italiaanse recht wordt, evenals in de rechtsorden van de andere Lid-Staten, onderscheid gemaakt tussen verlies, verduistering — met inbegrip van diefstal — en vernietiging, en terwijl alle rechtsorden spreken over de reproductie van documenten en aan de copieën in hoofdzaak dezelfde waarde toekennen als aan het origineel, heeft artikel 17 een uitzonderingskarakter en moet het beperkend worden uitgelegd.

Volgens het Hof moet het woord «verlies» worden uitgelegd rekening houdend met het doel van deze bepaling in het communautaire certificatenstelsel. Overlegging van het certificaat is niet alleen vereist ter verwezenlijking van elke transactie, doch ook voor het vrijgeven van de waarborgsom.

Het is niet uitgesloten dat de transactie kon worden verwezenlijkt op basis van het verloren certificaat. Dat is de reden voor het verbod om op grond van een duplicaat de transactie te verwezenlijken.

Met betrekking tot een gestolen certificaat geldt hetzelfde.

Het Hof beantwoordt de gestelde vraag als volgt:

«Artikel 17, lid 7, van verordening nr. 193/75 van de Commissie van 17 januari 1975 houdende gemeenschappelijke uitvoeringsbepalingen inzake het stelsel van invoer-, uitvoer- en voorfixatiecertificaten voor landbouwproducten, moet aldus worden uitgelegd, dat een exporteur van wie een uitvoer- of voorfixatiecertificaat is gestolen, geen nieuw certificaat of gelijkwaardig document kan verkrijgen voor het verrichten van de uitvoer op de in het gestolen certificaat voorziene voorwaarden.»

De geldigheid van artikel 17, lid 7

De verwijzende rechter vraagt het Hof voorts om een uitspraak over de volgende vraag:

«Is artikel 17, lid 7, van genoemde verordening nr. 193/75, waarin een importeur wiens uitvoercertificaat buiten zijn schuld is gestolen, met een zeer zware sanctie wordt bestraft, verenigbaar met het in 's Hofs rechtspraak gehuldigde evenredigheidsbeginsel, in aanmerking genomen dat de aangevochten verordening van de Commissie en niet van de Raad van ministers van de EEG is uitgegaan?»

Opmerking verdient dat bedoelde bepalingen niet mogen worden opgevat in die zin, dat zij de importeur bij het verlies van het certificaat een ware «sanctie» opleggen.

De verwijzende rechter noemt zelf in zijn vraag twee redenen waarom hij twijfelt aan de geldigheid van de litigieuze bepaling: de evenredigheid en de eventuele grenzen van de in de verordening aan de Commissie verleende bevoegdheid.

Op dit laatste punt volgt uit de tekst van de desbetreffende verordeningen van de Raad, dat de Raad de Commissie een ruime bevoegdheid verleent voor de invoering van het stelsel van certificaten. Daaruit volgt met name dat de geldigheidsduur van de certificaten slechts dient als voorbeeld van de bevoegdheden die de Commissie bij de vaststelling van dit systeem heeft.

Wanneer het litigieuze voorschrift noodzakelijk is om een efficiënte controle te waarborgen, dan kan niet worden aangenomen dat de Commissie bij de vaststelling daarvan haar bevoegdheden heeft overschreden.

Om vast te stellen of de litigieuze bepaling verenigbaar is met het evenredigheidsbeginsel, moeten eerst de doelstellingen van de betrokken regelingen worden onderzocht. Het in artikel 17, lid 7, neergelegde verbod de transactie te verwezenlijken op basis van duplicaten is eenvoudig en efficiënt. Daarentegen bevat dit verbod voor de importeurs het risico om — ook zonder hun schuld — de aan de oorspronkelijke certificaten verbonden voordelen te verliezen.

Het Hof antwoordde op de tweede vraag dat bij onderzoek van de betrokken bepaling niet is gebleken van feiten of omstandigheden die de geldigheid ervan kunnen aantasten.

Zaak 793/79 — A. Menzies/ Bundesversicherungsanstalt für Angestellte (*prejudiciële zaak* — Sociale zekerheid — Vervulde tijdvakken van verzekering — 26 juni 1980

Het Bundessozialgericht heeft het Hof verzocht om een prejudiciële beslissing over de volgende vraag:

«Moeten de uitdrukkingen 'vervulde tijdvakken van verzekering' en 'tijdvakken van verzekering vervuld vóór het intreden van de verzekerde gebeurtenis' in artikel 46, lid 2, sub a en b, van verordening nr. 1408/71 van de Raad van de Europese Gemeenschappen aldus worden opgevat, dat daaronder ook zijn begrepen gelijkgestelde tijdvakken als bedoeld in artikel 1, sub r, van de verordening, die eerst bij het intreden van de verzekerde gebeurtenis kunnen aanvangen, doch die om tot een passend pensioen te komen — zoals de Duitse Zurechnungszeit als bedoeld in § 37 AVG — moeten worden opgesteld bij de bij het intreden van de verzekerde gebeurtenis vervulde tijdvakken van verzekering.

Deze vraag wordt gesteld in het kader van een geding tussen een in de Bondsrepubliek Duitsland wonende Engelsman en de Bundesversicherungsanstalt für Angestellte te Berlijn. Verzoeker was in december 1975 het slachtoffer

geworden van een arbeidsongeval in de Bondsrepubliek, toen hij in Duitsland 24 maanden en in het Verenigd Koninkrijk 248 maanden verzekeringsbijdragen had betaald.

Het Hof antwoordde op de gestelde vraag:

Een extra periode («Zurechnungszeit») die ingevolge de wettelijke regeling van een Lid-Staat bij de vóór het intreden van de verzekerde gebeurtenis vervulde tijdvakken van verzekering moet worden geteld teneinde tot een passende uitkering te komen bij vroegtijdige invaliditeit of vroegtijdig overlijden van de verzekerde, wel in aanmerking moet worden genomen bij de berekening van het theoretische bedrag bedoeld in artikel 46, lid 2, sub a, maar niet bij de berekening van het werkelijk verschuldigde bedrag bedoeld in artikel 46, lid 2, sub b, van verordening nr. 1408/71.

BALIELEVEN

Verwelcoming van de kandidaten-stagiairs door de eerste voorzitter van het Hof van Beroep te Gent.

Bij de beëdiging van de kandidaten-stagiairs tijdens de plechtige openingszitting van het Hof van Beroep te Gent op 1 september 1980, hield de eerste voorzitter, de heer Frans A. Vanparys, de volgende toespraak:

Goede vrienden, die nieuw leven brengt en frisse lucht in deze oude zalen, ik feliciteer U van harte voor uw blijde intrede in het mooiste beroep dat mensen kennen, ik heet U oprecht *welkom* in de gerechtelijke gemeenschap, ik *dank* U omdat gij die gemeenschap komt verjongen en verrijken met uw moed en uw geestdrift, met uw schroom en uw durf, met uw geestelijk vermogen en uw arbeidskracht, met uw *anders-zijn*.

Ik had gehoopt U beter, waardig te kunnen ontvangen, als op een feest, met ruimte en lucht en licht en stijl en warmte, ... maar «I had a dream» ... opgelost in de kille morgen van de alledag, waar mieren zijn en veel dagjesmensen.

Als een erfdeel, niet als een geschenk, vermaak ik U mijn droom van een gerechtelijk centrum in de hoofdstad van dit rechtsgebied, waar al het gerechtelijke verenigd is, waar de rechtsgenoten hun weg vinden, waar gij en uw confraters, veilig en ongehinderd, ter plekke, uw arbeid, in volheid, kunt verrichten ten behoeve van de velen... Wat niet mocht in zeven jaar, kan toch in zeventigmaal zeven jaar!

Goede vrienden, zo graag had ik, op mijn laatste ouverture, mij met U onderhouden over uw *toekomst*, over de *verwachting* van de Nederlandse gemeenschap in U, over de noodzakelijke *aanbreng* van uw generatie in het recht, in de rechtsbedeling, in het welzijn van ons volk.

Uw aanwezigheid roept evenwel het beeld op, de rijzige gestalte van *Professor mr. Willy Delva*, uw hoogleraar, ons aller leermeester en vriend.

In de kille eerste zomerdagen, het grauwe begin van juli 1980, is hij van ons heengegaan.

De hemel zelf treurt wanneer vorsten sterven en Willy Delva was ook een vorst. Een vorst in de rechten, in de rechtswetenschap en in de rechtspraktijk, royaal en vorstelijk als mens en als vriend.

Wij zullen hem missen in zijn eenvoud en zijn grandezza, met zijn lach en zijn fiere kuif, in zijn strenge redenering en in zijn mooi verhaal, in zijn grondigheid en in zijn speelse zwier, in zijn rimpelloze rechtschapenheid die slechts door zijn goedheid werd geëvenaard.

Het was nochtans onooglijk en ongeacht, uit het niet als het ware, begonnen. «Geboren uit zonnegloren en een zucht van de

ziedende zee» zoals Jacques Perk in «Mathilde» ... maar, voor hem — Willy Delva — zonder schittering of macht. De zee te Blankenberge waar hij in de twintiger jaren speelde als kind. De zon die hij zijn leven lang opzocht en extatisch loofde..., zo moet Franciscus voor de zon gestaan hebben.

Het begon uit niets; met eigen hart en handen baande hij zich een weg ... een lange weg ... door vele hindernissen ... rusteloos tot de hoogste top. Want niet altijd werd hij erkend.

Hij heeft de top niet bereikt om te heersen, om te genieten ... wel om te dienen, om nieuwe wegen te bouwen voor het welzijn van jonge mensen, van machtelozen. Uit scherven en scheuren schiep hij zich een levensbeschouwing als een harmonische mozaiek, bestand tegen tijd en stoot.

Hij verzamelde een overvloed van kennis, wetenschap en ervaring — nova et vetera — en strooide zijn schatten uit, geordend en mild, voor jonge mensen en voor alle anderen.

Geen arbeid was hem teveel en lang waren de uren der dagen, ... onvergolden zijn er veel gebleven.

Hij kon doceren als niet een: uitgediept en actueel, principieel en bruikbaar, volgeladen en sierlijk. Hij kon schrijven als weinigen, wetenschappelijk en taalkundig voortreffelijk, menselijk bezielend en gericht. Zijn handboeken en geschriften omvatten een brede waaier van het rechtsleven; voor vele tientallen jaren blijven zij een veilige gids.

De duizenden, die de weldaad van zijn onderricht en zijn begeleiding genoten hebben, kunnen een leven vullen met de oogst van zijn zomer. Zijn zomer was groots.

Zijn *trouw* was echt als goud, lichtend als een ster in deze nachten waar zoveel verduistering heerst: trouw aan zijn geloof, trouw aan zijn volk, trouw aan zijn studenten, trouw aan het recht dat zo vaak mishandeld wordt, trouw aan zijn taal, die Nederlands was en bleef, die door hem gesmeed werd en verfijnd tot een hoogwaardig instrument van rechtsverkeer en cultuur en leven.

En naast al dit hooggestemde, dit onbereikbare dat hij tot stand bracht ..., de «mens Willy Delva», de mens van elke dag, de mens «die veel van water houdt en veel van wijn», «die met de jaren de dood als ergste vijand leerde vrezén». Hij was van harte, hij was dienstvaardig, gezellig en leuk, dankbaar en gelukkig voor al de gunsten van natuur en kunst en leven. Hij heeft het leven en de mensen liefgehad en mateloos blij zijn armen opgeslagen voor alles wat fijn was en mooi, en sierlijk. Selma Lagerlöf vertelt dat Gösta Berling en de kavaliers van Ekeby verslagen stonden bij het dode lichaam van een van hun gevierde gezellen: «het was hun ... alsof een baldadige hand de snaren van een stradivarius had doorgesneden». Aldus wij bij het marmeren beeld van Willy Delva.

Maar dit is *geen einde*: professor mr. Willy Delva, vorst in de rechten, vorstelijk als mens, overstijgt zijn tijd; hij leeft voort en zwerft over ons. Hij was, hij is de onze; laat het fiere woord de luide smart geweldig overstemmen!

Goed vrienden, ik wenste mij met U te bezinnen over uw toekomst, over de verwachting van de Nederlandse Gemeenschap in U. Geloof mij, in de persoon van professor Delva ging het ook hierom.

Laat dit boegbeeld van Balie en recht U doordringen, laat zijn stijl en zijn doen U voorgaan en bezielen. Ieder, naar zijn aard en zijn vermogen, moet er best bij varen.

Ik wens het U.

MEDEDELINGEN

De taak van de rechtswetenschap — Een uitnodiging

In het laatste nummer van de 55e jaargang (1980) van het *Nederlands Juristenblad* (80/45/46, 1169) verscheen de navolgende beschouwing en uitnodiging van de redactie:

1. Is het perspectief voor de juridische wetenschap gunstig of somber? Inzoverre die vraag betrekking heeft op kwaliteit en omvang van de wetenschapsproductie, zijn de vooruitzichten minder vrolijk dan menigeen zou wensen. Een groot deel van de productie aan ideeën, onderzoeken en publikaties moet komen van de universiteiten. Daar worden de omstandigheden voor de wetenschapsbeoefening er niet beter op. De onderwijslast blijft onevenredig toenemen. Geld voor onderzoek is minder beschikbaar. Bij de departementen, ZWO en de universiteiten is een horde bestuurders en ambtenaren bezig met het opzetten van controle- en coördinatiemechanismen om de wetenschap in, naar men beweert, meer effectieve, meer beheersbare en beter op elkaar afgestemde banen te leiden¹. Dat stimuleert nauwelijks, motiveert niet meer, omdat het de mensen afhoudt van hun werk als zij voortgangsrapporten moeten indienen, formulieren moeten invullen, verantwoordingsverslagen moeten inleveren en commissies en besturen moeten bemannen². Wie onderzoeksgeld nodig heeft, moet een uitputtende prestatie leveren om over de bureaucratische barrières heen te springen. Er zijn ook meer algemene factoren werkzaam. De universiteiten hebben de publieke opinie tegen zich. Het sociaal prestige van de wetenschap brokkelt af. Vanuit de studenten en de samenleving wordt nu weer meer gevraagd om beroepsgericht dan om wetenschappelijk onderwijs. De verslechterde inkomenspositie van jongere hoogleraren brengt hen ertoe aanvullende inkomsten te zoeken. Kortom, de sociale voorwaarden voor wetenschappelijke creativiteit zijn aan het aftakelen³.

2. Als het perspectief inderdaad somber is, lijkt het geraden zich op de taak van de wetenschap te bezinnen. Weliswaar worden vanuit de politiek, het bestuur, of zeg maar samenleving, allerlei verwachtingen ten aanzien van de wetenschap geventileerd. Maar die verwachtingen zijn merendeels vaag, weinig geëxpliciteerd en blijken in hun woordenbrei toch neer te komen op de kreet: meer, beter en goedkoper. Daarover kan de rechtswetenschap een afwijzend dan wel ondersteunend standpunt innemen, belangrijker is het wat rechtswetenschappers zelf als hun taak voor nu en de naaste toekomst formuleren.

Zo'n taakformulering wordt door tenminste twee soorten eisen beheerst: eisen van wetenschappelijke en eisen van maatschappelijke relevantie. Hoe vertaalt men die eisen naar de eigen bezigheid toe, wat vragen ze van de wetenschapper en op welke bijdragen mag de buitenwacht — naar het oordeel van de wetenschap zelf — redelijkerwijze rekenen?

3. In 1812 schreef Friedrich Carl von Savigny zijn boekje «Vom Beruf unsrer Zeit für Gesetzgebung und Rechtswissenschaft». Daarin meende hij:

«Das Recht nämlich hat kein Daseyn für sich, seyn Wesen vielmehr ist das Leben der Menschen selbst, von einer besonderen Seite angesehen. Wenn sich nun die Wissenschaft des Rechts von diesem ihrem Objecte ablöst, so wird die wissenschaftliche Thätigkeit ihren einseitigen Weg fortgehen können, ohne von einer entsprechenden Anschauung der Rechtsverhältnisse selbst begleitet zu seyn; die Wissenschaft wird alsdann einen hohen Grad

¹ Zie E. van Spiegel. Het wetenschappelijk onderzoek nu en straks, wat wordt de plaats van de universiteiten?, in *Universiteit en Hogeschool*, 1980, pag. 100-112.

² De juridische hoogleraar, die de redactie verzekerde, dat hij werkelijk geen tijd meer heeft om promovendi goed te begeleiden en ze daarom liefst afwijst, behoort vermoedelijk niet meer tot de uitzonderingen.

³ Vgl. over de individueel en sociaal-psychologische voorwaarden voor wetenschappelijke creativiteit de samenvatting in par. 3a van het artikel van Alexander Blankennagel, *Wissenschaftsfreiheit aus der Sicht der Wissenschaftssoziologie*, in *Archiv des öffentlichen Rechts*, 1980, pag. 35-78.

formeller Ausbildung erlangen können, und doch alle eigentliche Realität entbehren⁴».

Hoe zien wij nu, bijna 200 jaar later, het Beruf unsrer Zeit für Rechtswissenschaft? De meer praktijkgerichte wetenschapper zal het met die vraag misschien wat gemakkelijker hebben dan de meer theoretisch georiënteerde, maar voor beiden is het toch geen lichte kwestie.

4. Als veel wetenschap kent de rechtswetenschap drie componenten: beschrijving, verklaring en reflectie. De reflectie kan uitmonden in het aanbieden van ondersteuning, kritiek of alternatieven. Object en methodes blijven daarbij voortdurend problemen opleveren. Maar bestaat rechtswetenschap nog wel als een eenheid? Of is de conclusie geboden, dat «de» rechtswetenschap alleen nog een theoretisch concept vormt, omdat zich allang een uitsplitsing heeft voorgedaan, terwijl de verschillende specialisaties niet meer zoveel met elkaar te maken hebben?

In elk geval lijkt het raadzaam om de vraag naar de taak van de rechtswetenschap aan de diverse takken van de rechtswetenschap afzonderlijk te stellen, wil men tenminste geconcretiseerde antwoorden krijgen. Wat is de taak van de rechtsfilosofie, de algemene rechtsleer, de staatsrechtswetenschap, de comparatieve rechtswetenschap? Wat moet als de taak van het civielrecht worden gezien, wat is die van de rechtsplegingswetenschap, wat die van de wetgevingsleer? En hoe is het m.b.t. de andere specialisaties?

5. Over deze vraag zouden wij graag een aantal studies en discussies willen uitlokken. De eenvoudigste, niet eenvoudige, weg daartoe is het benaderen van auteurs. Daarvan hebben we afgezien omdat er zo grote opvattingsverschillen bestaan, dat een auteursselectie wel willekeurig moet worden. De vraag lijkt voorts voldoende belangrijk om daarop eigener beweging in te gaan. Daarom nodigen wij hierbij iedere rechtswetenschapper uit, haar of zijn opvattingen op papier te zetten en in te zenden. Wellicht levert deze invitatie zodanige reacties op dat er in de NJB-boekenreeks een bloemlezing van uit te brengen is. Dat hopen wij.

⁴ Het citaat is ontleend aan de nadruk van 1892 van de derde druk uit 1840, pag. 18.

Wijziging van de wetgeving betreffende bepaalde verkopen van onroerende goederen

De wijzigingen van het Gerechtelijk Wetboek gaan verder.

Op 17 december 1980 heeft de Senaat een wetsvoorstel tot wijziging van de regels wat betreft bepaalde verkopen van onroerende goederen aangenomen en overgezonden naar de Kamer van Volksvertegenwoordigers (St. Kamer van Volksvertegenwoordigers, 704 (1980-1981), nr. 1).

In het opschrift van hoofdstuk IV van boek IV van het vierde deel van het Gerechtelijk Wetboek vervalt het woord «openbare».

Het eerste lid van art. 1193 wordt door een nieuwe bepaling vervangen en twee nieuwe artikelen (artt. 1193 *bis* en 1193 *ter*) worden ingevoegd.

De voorgestelde nieuwe teksten luiden: artikel 1193, eerste lid:

De verkoop van de onroerende goederen geschiedt in alle voormelde gevallen op de wijze die gebruikelijk is inzake gewone openbare verkoping van onroerende goederen, behoudens het bepaalde in de artikelen 1193 *bis* en 1193 *ter*.

Artikel 1193 *bis*. In de gevallen bedoeld in de artikelen 1186 tot 1189 kunnen de personen die bevoegd zijn om de openbare verkoping van de onroerende goederen te vorderen, al naar het geval, bij de familieraad of bij de rechtbank van eerste aanleg een aanvraag indienen tot machtiging om uit de hand te verkopen. De machtiging wordt verleend indien het belang van de door die artikelen beschermde personen het vereist.

De machtiging van de familieraad of van de rechtbank bepaalt uitdrukkelijk waarom de verkoop uit de hand het belang van de beschermde personen dient. Deze vorm van verkoop kan van een minimum verkoopprijs afhankelijk worden gesteld.

De door de familieraad verleende machtiging wordt aan de homologatie van de rechtbank van eerste aanleg onderworpen overeenkomstig artikel 1186, tweede lid.

De in het eerste lid bedoelde aanvraag wordt ingediend bij een met redenen omkleed verzoekschrift waarbij een door een notaris opgemaakt ontwerp van verkoopakte wordt gevoegd.

De personen aangewezen in de artikelen 1187, tweede lid, en 1188, tweede lid, moeten gehoord of bij gerechtsbrief behoorlijk opgeroepen worden.

De rechtbank kan de personen die bij de akte partij zullen zijn, bevelen te verschijnen.

De verkoping moet overeenkomstig de door de rechtbank aangenomen ontwerp-akte, in tegenwoordigheid van de vrederechter van het kanton van de ligging van de goederen en, in voorkomend geval van de toeziende voogden, geschieden door de ambtelijke tussenkomst van de notaris die aangewezen is in het vonnis dat de homologatie of de machtiging verleent.

Artikel 1193 *ter*. In het geval van artikel 1190, kan de curator aan de rechtbank van koophandel de machtiging vragen om uit de hand te verkopen.

De curator legt aan de rechtbank het door een notaris opgemaakt ontwerp van verkoopakte voor onder opgave van de redenen waarom verkoop uit de hand geboden is.

De ingeschreven hypothecaire en bevoorrechte schuldeisers moeten gehoord, of bij gerechtsbrief behoorlijk opgeroepen worden.

De machtiging wordt verleend indien het belang van de gefailleerde massa zulks vereist en op eensluidend advies van de rechter-commissaris.

Het vonnis bepaalt uitdrukkelijk waarom de verkoop uit de hand het belang van de failliete boedel dient. Deze vorm van verkoop kan van een minimum verkoopprijs afhankelijk worden gesteld.

De verkoping moet geschieden door de ambtelijke tussenkomst van de notaris die aangewezen is in de beschikking en overeenkomstig de door de rechtbank aangenomen ontwerpakte.

BERICHTEN

Contacten tussen rechtsfaculteiten en verzekeringsondernemingen

De vierde les van de door de Vereniging der Verzekeringsjuristen (A.J.A.) georganiseerde cyclus 1980-1980 wordt gegeven op woensdag 28 januari 1981 te 17,30 u. in het Huis der Verzekering (7e verdieping), de Meeûsplantsoen 29, te 1050 Brussel, door de heer R.O. DALCQ, Buitengewoon hoogleraar aan de Faculteit van de Rechtsgeleerdheid der U.C.L. over: «L'évolution de la responsabilité médicale».

De volgende punten worden behandeld: de uitbreiding van het begrip "medische fout", de contractuele of quasi-delictuele aansprakelijkheid, de gevolgen op gebied der verjaring, het verlies van genezings- of overlevingskansen, de misdrijven van slagen en verwondingen of onvrijwillige doodslag, de verantwoordelijkheid voor assistenten, verzorgers, anesthesisten, de noodzakelijkheid van de ingreep, het akkoord van de zieke (draagwijdte en gevolgen), de verantwoordelijkheid van de geneesheer en het medisch geheim.

De toegang is vrij.

Drie lezingen van de cyclus 1979-1980 werden inmiddels gepubliceerd, met name:

R. Merkelbach: Aspects juridiques de la réassurance internationale

W. Witterwulge: Analyse critique de la jurisprudence de la Commission Bancaire en matière d'O.P.A.

J.P. Vergauwe: La responsabilité professionnelle des architectes

Zij zijn verkrijgbaar tegen storting van 300 F op bankrekening 426-4086959-36 of P.C.R. 000-0630013-95 van A.J.A., Brussel, met vermelding: "sessie 79-80, deel 1".