

HET NIEUWE HUURRECHT ANNO 1991 *

HOOFDSTUK I. ALGEMEENHEDEN

§ 1. Totstandkoming en doelstellingen van de wet van 20 februari 1991

A. De totstandkoming van de wet van 20 februari 1991

1. In het *Belgisch Staatsblad* van 22 februari 1991 verscheen de wet van 20 februari 1991 «houdende wijziging van de bepalingen van het Burgerlijk Wetboek inzake huishuur», die hierna verkort wordt geciteerd als «de huurwet van 20 februari 1991».

De totstandkoming van deze wet moet worden gesitueerd tegen de achtergrond van de regeringsverklaring van mei 1988, waarvan punt III.G.1 bepaalt dat «de huurwetgeving zal worden hervormd teneinde de huurder een woonzekerheid te waarborgen voor de woning die hem dient tot de gezinswoning»¹.

In afwachting van de in het vooruitzicht gestelde (grondige) hervorming van de wetgeving op de overeenkomsten betreffende de huur van woningen werd op initiatief van de regering de wet van 22 december 1989 «op de bescherming van de gezinswoning»² goedgekeurd. De bedoeling van die wet was zo vlug mogelijk een einde te maken aan de soms overdreven stijging van de huurprijzen die inzonderheid in Brussel vanaf einde 1988 kon worden vastgesteld³. Krachtens artikel 2 van deze wet werden de onder toepassing van deze wet vallende huurovereenkomsten die vóór 1 januari 1991 vervielen of eindigden door een aan de huurder gegeven opzegging met één jaar verlengd, en op grond van artikel 7 van deze wet kon de huurder terugbetaling krijgen van de na 31 augustus 1989 overeengekomen huurprijverhogingen, andere dan indexeringsverhogingen, tenzij deze verhogingen verantwoord waren door een overeenkomstige verbetering van het gehuurde goed, waarvan de kosten door de verhuurder waren gedragen.

Einde 1989 nam de regering zich voor om de voorbereidende werkzaamheden met het oog op het opstellen van een wetsontwerp voor de (definitieve) hervorming van de wetgeving op de woninghuurovereenkomsten af te ronden tegen 31 maart 1990⁴. Het wetsontwerp daartoe, met de niet zo goed gekozen titel «tot uitbreiding van de bescherming van de gezinswoning»⁵, werd slechts op 19 november 1990 bij

de Kamer van Volksvertegenwoordigers ingediend. Omdat tijdens de parlementaire besprekingen duidelijk werd dat dit wetsontwerp niet zou kunnen worden goedgekeurd vóór 28 februari 1991, d.i. de datum waarop die nieuwe huurwet in werking zou moeten treden, werd op initiatief van enkele parlementsleden in de wet van 28 december 1990 «betreffende verscheidene fiscale en niet-fiscale bepalingen»⁶ een artikel 66 ingevoegd. Krachtens deze bepaling werden tot 28 februari 1991 verlengd de huur- en andere overeenkomsten onder bezwarende titel die voor onbepaalde duur het genot verlenen van een onroerend goed of van een gedeelte ervan dat is bestemd als woning die de huurder tot hoofdverblijfplaats dient en die tussen 31 december 1990 en 28 februari 1991 waren vervallen of geëindigd door een aan de huurder gegeven opzegging.

B. De doelstellingen van de wet van 20 februari 1991

2. Uit de memorie van toelichting blijkt dat de regering met de hier becommentarieerde wet hoofdzakelijk twee doelstellingen beoogt.

In de eerste plaats wil de regering een einde maken aan de talrijke tijdelijke huurwetten die elkaar in de voorbije decennia zijn opgevolgd, door middel van een fundamentele hervorming van de wetgeving inzake woninghuur. Beoogd wordt een nieuw woninghuurrecht tot stand te brengen dat «stabiel, duurzaam en evenwichtig is»⁷.

In de tweede plaats wil de regering met deze wetgeving een nieuw evenwicht scheppen tussen enerzijds de noodzakelijke bescherming van de huisvesting van de huurder en van zijn gezin, m.a.w. een bepaalde woonzekerheid voor de huurder, en anderzijds de gewettigde belangen van de verhuurder, die inzonderheid een redelijk rendement van zijn onroerende investering wil hebben en een behoorlijk onderhoud van het verhuurde goed verlangt⁸.

Het is nu nog te vroeg om uit te maken of de door de regering beoogde doelstellingen in de praktijk ook gerealiseerd werden. Niettemin zal op het einde van deze bespreking bij wijze van besluit getracht worden een eerste voorlopige balans op te maken⁹.

3. Wie de tekst van de huurwet van 20 februari 1991 erop naleest, zal vaststellen dat deze wet, in tegenstelling tot wat het opschrift ervan doet vermoeden, niet beperkt blijft tot

* Deze bijdrage is de tekst van de uiteenzetting die de auteur over dit onderwerp heeft gehouden op de door het Centrum voor Beoepsvervolmaking in de Rechten (C.B.R.) aan de U.I.A. georganiseerde studieavond op 3 juni 1991.

¹ Tekst geciteerd in de memorie van toelichting bij het ontwerp van wet op «de bescherming van de gezinswoning», *Gedr. St., Senaat*, 1989-90, nr. 847/1, blz. 1.

² *B.S.*, 30 december 1989; *erratum* in *B.S.*, 16 januari 1990.

³ Memorie van toelichting bij het in voetnoot 1 vermelde wetsontwerp, *Gedr. St., Senaat*, 1989-90, nr. 847/1, blz. 1-4.

⁴ Memorie van toelichting bij het in voetnoot 1 vermelde wetsontwerp, *Gedr. St., Senaat*, 1989-90, nr. 847/1, blz. 3.

⁵ *Gedr. St., Kamer*, 1990/1, nr. 1357/1.

⁶ *B.S.*, 29 december 1990. Zie daarover VAN OEVELEN, A., «Wettelijke verlenging van de huurovereenkomsten die de hoofdverblijfplaats van de huurder betreffen» *R.W.*, 1990-91, 806-808.

⁷ Memorie van toelichting bij het wetsontwerp «tot uitbreiding van de bescherming van de gezinswoning» (hierna verkort geciteerd als «memorie van toelichting»), *Gedr. St., Kamer*, 1990-91, nr. 1357/1, blz. 2-3. Die bedoeling om tot een meer fundamentele hervorming van het huurrecht te komen, kwam reeds tot uiting in de wet van 29 december 1983 «betreffende de huur van onroerende goederen» (*B.S.*, 30 december 1983) en in de artikelen 5 tot en met 8 van de zgn. «sociale herstellwet» van 22 januari 1985 (*B.S.*, 24 januari 1985).

⁸ Memorie van toelichting, *Gedr. St., Kamer*, 1990-91, nr. 1357/1, blz. 3-4.

⁹ *Zie infra*, nr. 71.

een wijziging en een aanvulling van de bepalingen van het Burgerlijk Wetboek inzake huishuur. Titel II van deze wet bevat een aantal bepalingen die soms belangrijke wijzigingen aanbrengen in het gemene huurrecht, d.w.z. het geheel van de bepalingen van het Burgerlijk Wetboek die van toepassing zijn op alle huurovereenkomsten betreffende onroerende goederen, in zoverre daarvan niet wordt afgeweken door de specifieke wetsbepalingen betreffende de woninghuur, de handelshuur of de landpacht.

Logischerwijze worden hierna eerst de nieuwe gemeenrechtelijke huurbepalingen toegelicht, en wordt pas nadien het nieuwe woninghuurrecht besproken ¹⁰.

§ 2. Een nieuwe indeling van de huurbepalingen in het Burgerlijk Wetboek

4. De hier becommentarieerde huurwet van 20 februari 1991 heeft meegebracht dat het hoofdstuk over de huur van goederen in het Burgerlijk Wetboek (hoofdstuk II van titel VIII van boek III) een nieuwe indeling heeft gekregen.

De vroegere afdeling I («Regels die aan de huur van huizen en aan die van landeigendommen gemeen zijn»), bestaande uit de artikelen 1714 tot en met 1751, en de vroegere afdeling II («Regels betreffende de huishuur in het bijzonder»), bestaande uit de artikelen 1752 tot en met 1762*bis*, worden samengebracht in één enkele afdeling I, omvattende de artikelen 1714 tot en met 1762*bis*, met als opschrift «Algemene bepalingen betreffende de huur van onroerende goederen» (art. 1 van de huurwet van 20 februari 1991).

Na artikel 1762*bis* B.W. wordt er in het hoofdstuk over de huur van goederen een nieuwe afdeling II ingevoegd, met als opschrift «Regels betreffende de huurovereenkomsten met betrekking tot de hoofdvverblijfplaats van de huurder», die 12 afzonderlijk genummerde artikelen bevat (art. 2 van de huurwet van 20 februari 1991) ¹¹. Deze nieuwe afdeling wordt hierna kortweg «Woninghuurrecht» genoemd. Met de invoering van deze nieuwe afdeling betreffende de woninghuur wilde de wetgever tot uitdrukking brengen dat hij een bijzondere en specifieke bescherming wilde verlenen aan deze categorie van huurovereenkomsten, evenzeer en misschien nog met meer reden dan hij dit in het verleden heeft gedaan voor de handelshuur (afdeling II*bis* van het hoofdstuk over de huur van goederen) en voor de landpacht (afdeling III van het hoofdstuk over de huur van goederen) ¹².

¹⁰ Zie in dezelfde zin VANKERCKHOVE, J. en ROMMEL, G., «Lois des 20 fevrier et 1er mars 1991 modifiant et complétant les dispositions du Code Civil relatives aux baux à loyers», *J.T.*, 1991, (321), blz. 322, nrs. 2-3.

¹¹ De Raad van State had voorgesteld om deze nieuwe afdeling II in het Burgerlijk Wetboek in te voegen na artikel 1762*bis*, omdat er door de vroegere opheffing van de artikelen 1763 tot en met 1778 nummers zijn vrijgekomen (advies bij het voorontwerp van wet «tot uitbreiding van de bescherming van de gezinswoning», *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 49). De regering heeft dit advies echter niet gevolgd.

¹² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 3.

§ 3. Aan de Koning verleende coördinatiebevoegdheid

5. Omdat de huurwet van 20 februari 1991 niet alleen een nieuwe regeling van de woninghuur inhoudt, maar ook talrijke wijzigingen aanbrengt in de gemeenrechtelijke huurbepalingen, heeft de wetgever, teneinde de samenhang van de hele huurwetgeving te waarborgen ¹³, aan de Koning de bevoegdheid verleend om de nog geldende wetsbepalingen betreffende de huurovereenkomsten te coördineren, ze met elkaar in overeenstemming te brengen en te vereenvoudigen en er tevens, met het oog op die vereenvoudiging, de nodige wijzigingen in aan te brengen. Deze koninklijke besluiten tot coördinatie moeten in een wetsontwerp ter bekrachtiging aan het Parlement worden voorgelegd (art. 18 van de huurwet van 20 februari 1991). De in deze bepaling gebruikte wetgevingstechniek stemt volledig overeen met formule nr. 48 van de door de afdeling wetgeving van de Raad van State opgestelde «Handleiding bij de wetgevingstechniek» ¹⁴.

§ 4. Inwerkingtreding en toepassing in de tijd van de huurwet van 20 februari 1991 – Algemene principes van het overgangsrecht

6. Krachtens artikel 18 van de huurwet van 20 februari 1991 is deze wet op 28 februari 1991 in werking getreden. Deze wet is in haar geheel, zonder enige uitzondering, van toepassing op alle eraan onderworpen huurovereenkomsten die vanaf 28 februari 1991 zijn gesloten ¹⁵.

De toepassing in de tijd van deze nieuwe huurwet wordt geregeld in de artikelen 14 tot en met 16 van deze wet. Evenals dit het geval was bij andere belangrijke wetten tot hervorming van grote onderdelen van het Burgerlijk Wetboek, zoals de wet van 14 juli 1976 «betreffende de wederzijdse rechten en verplichtingen van echtgenoten en de huwelijksvermogensstelsels» ¹⁶, stellen we ook nu vast dat het overgangsrecht een van de moeilijkste onderdelen van de nieuwe wet vormt. Voor een goed begrip van deze materie dient rekening te worden gehouden met drie algemene principes die in artikel 14, §§ 1 en 2, van de huurwet van 20 februari 1991 worden geformuleerd en die in de volgende randnummers worden besproken. Daarnaast is er een vrij groot aantal bijzondere overgangsbepalingen, die zullen worden toegelicht bij het onderzoek van de specifieke wetsbepalingen waarop ze betrekking hebben.

¹³ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 7; zie ook VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 339, nr. 65.

¹⁴ *Verslag* namens de Commissie voor de Justitie uitgebracht door de heren MAYEUR en HERMANS over het wetsontwerp «tot uitbreiding van de bescherming van de gezinswoning» (hierna verkort geciteerd als «*Verslag* MAYEUR en HERMANS»), *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 120 (verklaring van de Minister van Justitie); *Verslag* namens de Commissie voor de Justitie uitgebracht door de heer VAN ROMPAEY over het «Ontwerp van wet houdende wijziging en aanvulling van de bepalingen van het Burgerlijk Wetboek inzake huishuur» (hierna verkort geciteerd als «*Verslag* Van Rompaey»), *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 187.

¹⁵ *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 173 (verklaring van de Minister van Justitie).

¹⁶ *B.S.*, 18 september 1976.

7. Uit de samenlezing van artikel 14, §§ 1 en 2, van de huurwet van 20 februari 1991 kan als eerste algemeen principe van overgangsrecht worden afgeleid dat deze wet *onmiddellijk van toepassing* is op alle *schriftelijke huurovereenkomsten van onbepaalde duur* en alle *mondelinge huurovereenkomsten*, zowel van bepaalde als van onbepaalde duur, die *vóór 28 februari 1991* zijn gesloten. Uitzondering hierop vormen alleen artikel 13, § 1, 4^o, van deze wet (opheffing van art. 1752bis B.W.) en de artikelen 5 (betreffende de onroerende voorheffing) en 10 (betreffende de huurwaarborg) van de Woninghuurwet.

Tijdens de parlementaire besprekingen voorafgaand aan de hier becommentarieerde huurwet van 20 februari 1991 werd door de minister van Justitie terecht beklemtoond dat deze wet, behoudens de zojuist vermelde uitzonderingen, geen terugwerkende kracht maar wel onmiddellijke werking heeft t.a.v. de huurovereenkomsten die zijn gesloten vóór de inwerkingtreding van deze wet¹⁷. Zoals hierna nog nader zal worden toegelicht, moet toch een voorbehoud worden gemaakt voor de bepaling van artikel 15 van deze wet¹⁸. In zoverre het gaat om wetsbepalingen van dwingend recht, wat in de regel het geval is voor de bepalingen van de Woninghuurwet (zie art. 12 van de Woninghuurwet), is het trouwens een algemeen principe dat de nieuwe wet onmiddellijk van toepassing is op de lopende overeenkomsten¹⁹.

Behoudens de hierboven vermelde uitzonderingen, geldt het principe van de onmiddellijke toepassing van de huurwet van 20 februari 1991 op de lopende mondelinge huurovereenkomsten en schriftelijke huurovereenkomsten van onbepaalde duur zowel voor de bepalingen van de Woninghuurwet als voor de bepalingen die een wijziging of een aanvulling van het gemene huurrecht inhouden²⁰. In zoverre het gaat om woninghuurovereenkomsten dient dit principe te worden samengelezen met artikel 16 van de huurwet van 20 februari 1991, dat voor de lopende schriftelijke woninghuurovereenkomsten van onbepaalde duur en voor de lopende mondelinge woninghuurovereenkomsten de datum bepaalt waarop zij, bij ontstentenis van een vaste dagtekening, geacht worden in werking te zijn getreden²¹. Dit is van belang voor de berekening van de negenjarige duur waarvoor woningovereenkomsten thans geacht worden gesloten te zijn (zie art. 3, § 1, eerste lid, Woninghuurwet).

Tot de hier besproken categorie van huurovereenkomsten, waarop de bepalingen van de huurwet van 20 februari 1991 onmiddellijk van toepassing zijn, behoren niet alleen de lopende mondelinge huurovereenkomsten en de lopende schriftelijke huurovereenkomsten waarvan de duur niet nauwkeurig werd bepaald, maar ook de schriftelijke woninghuurovereenkomsten die voor een welbepaalde duur waren aangegaan maar die vóór 28 februari 1991 stilzwijgend zijn verlengd en daardoor op grond van het thans opgeheven

artikel 1759, § 2, B.W. van onbepaalde duur zijn geworden²².

8. Het tweede algemeen principe van overgangsrecht, dat in artikel 14, § 2, eerste lid, van de huurwet van 20 februari 1991 is terug te vinden, is dat de bepalingen van de *Woninghuurwet* op de *vóór 28 februari 1991 gesloten schriftelijke huurovereenkomsten van bepaalde duur* slechts van toepassing zijn *met ingang van de vernieuwing of de verlenging* van die overeenkomsten *na 28 februari 1991*. Deze huurovereenkomsten, waarvan de partijen vrij de duur konden bepalen, blijven dus beheerst door het vroegere recht en nemen een einde bij het verstrijken van de contractueel bepaalde termijn, zonder dat een opzegging nodig is (art. 1737 B.W.), tenzij de partijen zijn overeengekomen dat een opzegging moet gegeven worden²³. Deze huurovereenkomsten zijn pas aan de Woninghuurwet onderworpen vanaf hun verlenging of hun vernieuwing na 28 februari 1991²⁴. In dit opzicht heeft de huurwet van 20 februari 1991 dus eerbiedigende werking.

Om artikel 14, § 2, eerste lid, van deze wet te kunnen inroepen, is het voldoende dat vóór 28 februari 1991 een schriftelijke woninghuurovereenkomst met bepaalde duur is gesloten. Het is niet vereist dat de huurovereenkomst op 28 februari 1991 reeds in werking is getreden, en het is evenmin nodig dat het schriftelijke huurcontract vóór die datum vaste dagtekening heeft gekregen op een van de drie wijzen vermeld in artikel 1328 B.W.²⁵.

Als huurovereenkomsten van bepaalde duur dient men te beschouwen de huurovereenkomsten waarin van bij de aanvang de einddatum nauwkeurig is bepaald²⁶. Een typisch voorbeeld hiervan zijn de in de praktijk veel voorkomende zgn. «3-6-9-huurovereenkomsten». Dit zijn huurovereenkomsten van negen jaar waaraan een of beide partijen door opzegging een einde kunnen maken tegen het verstrijken van het derde en het zesde jaar²⁷.

Van «vernieuwing» van een woninghuurovereenkomst van bepaalde duur, in de zin zoals bepaald in artikel 14, § 2, eerste lid, van de huurwet van 20 februari 1991, is sprake wanneer de partijen, na het verstrijken van de oorspronkelijke voorziene duur, beslissen de huurovereenkomst voort te zetten, nadat zij opnieuw hebben onderhandeld over de

²² VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 338, nr. 60.

²³ Het zal voor de verhuurder nochtans nuttig zijn om tegen het verstrijken van de contractueel bepaalde duur een opzegging te betekenen, teneinde een stilzwijgende wederverhuring tegen te gaan (zie art. 1739 B.W.). In dat geval dient niet de opzeggingstermijn van zes maanden, bepaald in artikel 3, § 1, tweede lid, van de Woninghuurwet te worden nageleefd, maar wel de eventueel in het huurcontract voorziene opzeggingstermijn.

²⁴ VANKERCKHOVE, J., en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 338, nr. 58; MERCHERS, Y., «Duur – Opzegging – Stilzwijgende verlenging», in *Woninghuur en nieuw algemeen huurrecht*, Brugge, Die Keure, 1991 (ter perse).

²⁵ MERCHERS, Y., *ibid.*

²⁶ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 338, nr. 58.

²⁷ *Verslag VAN ROMPAEY, Gedr.St., Senaat, 1990-91, nr. 1190/2, blz. 177* (verklaring van de minister van Justitie); VANKERCKHOVE, J. en ROMMEL, G., *ibid.*, die evenwel ten onrechte kritiek uitoefenen op deze passus uit het Senaatsverslag.

¹⁷ *Verslag MAYEUR en HERMANS, Gedr.St., Kamer, 1990-91, nr. 1357/10, blz. 115; Verslag VAN ROMPAEY, Gedr.St., Senaat, 1990-91, nr. 1190/2, blz. 171.*

¹⁸ Zie daarover *infra*, nr. 45.

¹⁹ Zie o.m. VAN GERVEN, W., *Algemeen Deel*, in *Beginselen van Belgisch Privaatrecht*, I, Antwerpen-Utrecht, Standaard Wetenschappelijke Uitgeverij, 1969, blz. 71-72, nr. 25.

²⁰ *Verslag VAN ROMPAEY, Gedr.St., Senaat, 1990-91, nr. 1190/2, blz. 174* (verklaring van de Minister van Justitie).

²¹ Zie daarover *infra*, nr. 43.

duur of over andere elementen van het contract²⁸. In dezelfde wetsbepalingen moet «verlenging» van de huurovereenkomst worden begrepen in de zin van een voortzetting van de huurovereenkomst onder dezelfde voorwaarden, krachtens een uitdrukkelijk akkoord van partijen. Het is immers de bedoeling van de wetgever dat de Woninghuurwet op de lopende schriftelijke huurovereenkomsten maar van toepassing zal zijn met ingang van de vernieuwing of de verlenging ervan na 28 februari 1991, d.w.z. «indien de partijen met kennis van zaken beslist hebben om zich na de inwerkingtreding van de wet aan de bepalingen ervan te onderwerpen»²⁹. Een stilzwijgende wederverhuring valt dus blijkbaar niet onder dit begrip «verlenging»³⁰.

Tot de huurovereenkomsten bedoeld in artikel 14, § 2, eerste lid, van de huurwet van 20 februari 1991 behoren eveneens de schriftelijke huurovereenkomsten met bepaalde duur die op grond van artikel 2, eerste lid, van de wet van 22 december 1989 met één jaar werden verlengd, in zoverre deze verlenging uiteraard afloopt op of na 28 februari 1991. Als deze verlenging afloopt, nemen deze huurovereenkomsten een einde, en slechts als de partijen nadien besluiten tot de vernieuwing of de verlenging ervan, zal de Woninghuurwet erop van toepassing zijn³¹.

Tot de categorie van de huurovereenkomsten bedoeld in artikel 14, § 2, eerste lid, van de huurwet van 20 februari 1991 dienen ten slotte ook te worden gerekend de huurovereenkomsten die op grond van het thans opgeheven artikel 1759bis B.W. wegens buitengewone omstandigheden werden verlengd voor een welbepaalde, op 28 februari 1991 nog niet verstreken termijn, hetzij ingevolge een onderling akkoord van partijen, hetzij ingevolge een rechterlijke uitspraak, in welk geval de verlenging maximum één jaar mocht duren³².

9. Het derde algemeen principe van overgangsrecht wordt verwoord in artikel 14, § 2, tweede lid, van de huurwet van 20 februari 1991, dat bepaalt dat de bepalingen van de *Woninghuurwet* slechts van toepassing zijn op de *onderhuurovereenkomsten* die gesloten zijn na 28 februari 1991. Hier huldigt de wetgever dus eveneens het beginsel van de eerbiedigende werking van de nieuwe wet. De onderverhuringen betreffende een woning die de huurder tot hoofdverblijfplaats dient en die vóór 28 februari 1991 zijn toegestaan, blij-

ven dus beheerst door de wetsbepalingen die op dat ogenblik van kracht waren.

HOOFDSTUK II: WIJZIGINGEN EN AANVULLINGEN VAN HET GEMENE HUURRECHT

§ 1. Huur van de voornaamste gezinswoning

10. Zoals bekend, bepaalt artikel 215, § 2, tweede lid, B.W., zoals gewijzigd door de wet van 14 juli 1976 «betreffende de wederzijdse rechten en verplichtingen van echtgenoten en de huwelijksvermogensstelsels», dat de opzeggingen, kennisgevingen en exploten betreffende de huur van het onroerend goed dat het gezin tot voornaamste gezinswoning dient, aan elk van de echtgenoten afzonderlijk moeten gezonden of betekend worden of van beide echtgenoten gezamenlijk moeten uitgaan.

Sinds het cassatiearrest van 6 oktober 1978³³ staat vast dat wanneer de verhuurder deze opzeggingen, kennisgevingen en exploten slechts aan een van beide echtgenoten heeft doen betekenen, de sanctie of relatieve nietigheid is die enkel door de echtgenoten kan worden ingeroepen³⁴. Dit kan voor de verhuurder evenwel onaangename verrassingen inhouden wanneer hij een onroerend goed verhuurt aan een ongehuwde persoon, als die huurder in de loop van het huurcontract in het huwelijk treedt en het gehuurde goed tot voornaamste gezinswoning bestemt, zonder dat de verhuurder hiervan op de hoogte is gebracht. Voor deze laatste is het trouwens niet altijd gemakkelijk na te gaan of de burgerlijke staat van de huurder tijdens de duur van het huurcontract gewijzigd is en of het verhuurde goed als voornaamste gezinswoning dienst doet³⁵. Sommige auteurs hebben er dan ook voor gepleit dat de echtgenoten-huurders de nietigheid van opzeggingen en exploten die slechts aan een van hen zijn betekend, enkel zouden mogen invoeren als de verhuurder van hun huwelijk op de hoogte is gebracht³⁶.

De wetgever is niet ongevoelig gebleven voor deze kritiek, want door artikel 3 van de huurwet van 20 februari 1991 wordt aan artikel 215, § 2, tweede lid, B.W. een tweede zin toegevoegd, waarin wordt bepaald dat elk van de echtgenoten de nietigheid van de hierboven vermelde opzeggingen, kennisgevingen en exploten, die aan de andere echtgenoot worden toegezonden of van deze laatste uitgaan, slechts kan invoeren indien de verhuurder kennis heeft van hun huwelijk. Een tweede reden voor de invoering van het vereiste dat de verhuurder kennis moet hebben van het huwelijk van de

²⁸ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 173 (verklaring van de Minister van Justitie).

²⁹ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 36.

³⁰ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 173 (verklaring van de Minister van Justitie).

³¹ VANKERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 338, nr. 58; MERCHERS, Y., o.c., *Woninghuur en nieuw algemeen huurrecht*, Deel II, Hoofdstuk III. Op te merken valt dat, als deze wettelijke verlenging zou afgelopen zijn tussen 31 december 1990 en 28 februari 1991, deze huurovereenkomsten niet verder zouden verlengd zijn op basis van artikel 66, § 1, van de wet van 28 december 1990 «betreffende verscheidene fiscale en niet-fiscale bepalingen», die immers enkel geldt voor de huurovereenkomsten van onbepaalde duur (zie daarover het verslag DEFOSSET bij het ontwerp van wet daarover, *Gedr.St., Kamer*, 1990-91, nr. 1366/6, blz. 86-87; VAN OEVERLEN, A., o.c., *R.W.*, 1990-91, blz. 806-807, nr. 2).

³² Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 171-172 (verklaring van de Minister van Justitie); VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

³³ Cass., 6 oktober 1978, *Arr. Cass.*, 1979, 152; *Pas.*, 1979, I, 170; *R.W.*, 1978-79, 1641; *T.Not.*, 1979, 107; *Rev. Trim. Dr. Fam.*, 1979, 368, met noot RENCHON, J.L.

³⁴ Zie o.m. PAUWELS, J.M., *Rechten en plichten van gehuwden. Het primair huwelijksstelsel (art. 212-224 B.W.)*, Leuven, Acco, 1980, blz. 186, nr. 116; BAETEMAN, G., ENGELS, C. en GERLO, J., «Overzicht van rechtspraak (1976-1981). Huwelijksvermogensrecht», *T.P.R.*, 1982, (977), blz. 997, nr. 23; BAETEMAN, G., «De bescherming van de gezinswoning», *T.P.R.*, 1985, (335), blz. 366, nr. 34.

³⁵ VANKERCKHOVE, J. «Chronique de jurisprudence. Baux à loyer — Baux commerciaux (1975-1988)», *J.T.*, 1988, (329), blz. 331, nr. 6 en blz. 333, nr. 18; vgl. Rb. Antwerpen, 19 december 1978, *R.W.*, 1979-80, 1148, waarin *de facto* deze onderzoeksverplichtingen aan de verhuurder worden opgelegd.

³⁶ VANKERCKHOVE, J., o.c., *J.T.*, 1978, blz. 334, nr. 18.

huurder, is het vermijden van misbruiken van sommige huurders, die de nietigverklaring vorderen van akten die niet aan hen zijn betekend, maar waarvan zij in werkelijkheid wel kennis hebben genomen³⁷.

Het bewijs dat de verhuurder kennis heeft van het huwelijk van de huurder, kan met alle middelen van recht worden geleverd³⁸. Om de bewijsmoeilijkheden te vermijden verdient het wel aanbeveling dat de huurder de verhuurder schriftelijk op de hoogte brengt van het door hem of haar gesloten huwelijk³⁹.

Krachtens de algemene regel van overgangsrecht van artikel 14, § 1, van de huurwet van 20 februari 1991 is de aan artikel 215, § 2, tweede lid, B.W. toegevoegde bepaling onmiddellijk van toepassing op alle lopende huurovereenkomsten betreffende de voornaamste gezinswoning.

§ 2. Het bewijs van de prijs van een mondelinge huurovereenkomst

11. Door artikel 13, § 1, 1° van de huurwet van 20 februari 1991 wordt artikel 1716 B.W. opgeheven. Deze bepaling hield een ongelijke behandeling van beide partijen in op het stuk van de bewijsvoering, als zij een betwisting hadden over de prijs van een mondelinge huurovereenkomst waarvan de uitvoering reeds was begonnen, in het geval er geen kwijting voorhanden was: de verhuurder werd op zijn eed geloofd, terwijl de huurder een schatting door deskundigen diende te vragen, in welk geval de kosten van het deskundigenonderzoek te zijnen laste bleven indien de door hem opgegeven prijs lager lag dan de door de deskundige(n) geschatte prijs. De wetgever heeft terecht geoordeeld dat deze ongelijkheid niet verantwoord was en beslist dat, door de opheffing van artikel 1716 B.W., het bewijs van de prijs van een mondelinge huurovereenkomst aan de gemeenrechtelijke bewijsregelen is onderworpen⁴⁰.

§ 3. De duur en de opzegging van de gemeenrechtelijke huurovereenkomsten

A. Algemeen

12. Ten aanzien van de duur en de opzegging van de gemeenrechtelijke huurovereenkomsten diende men in het verleden een onderscheid te maken tussen de schriftelijke huurovereenkomsten voor welbepaalde duur, de schriftelijke huurovereenkomsten voor een vooraf niet nader bepaal-

de duur en de mondelinge huurovereenkomsten⁴¹. De huurwet van 20 februari 1991 heeft geen wijziging gebracht in de regeling betreffende de schriftelijke huurovereenkomsten voor welbepaalde duur, behoudens wat hierna over de stilzwijgende wederverhuring wordt gezegd⁴². De andere twee categorieën huurovereenkomsten zijn thans onderworpen aan dezelfde regeling, die in het volgende randnummer wordt uiteengezet.

B. Schriftelijke huurovereenkomsten voor een vooraf niet nader bepaalde duur en mondelinge huurovereenkomsten

13. Voor het bepalen van de duur en de opzegging van deze categorie huurovereenkomsten wordt niet langer meer verwezen naar de plaatselijke gebruiken (wijziging van artt. 1736 en 1758 B.W. door artt. 8 en 13, § 1, 5°, van de huurwet van 20 februari 1991). Een van de doelstellingen van de huurwet van 20 februari 1991 is juist geweest de achterhaalde en archaische verwijzing naar de plaatselijke gebruiken op te heffen⁴³. Dit is niet alleen het geval in de artikelen 1736 en 1758 B.W., maar ook in de artikelen 1745 en 1748 B.W., die betrekking hebben op respectievelijk de opzeggingstermijn die aan de huurder moet worden toegekend en de schadevergoeding die hem moet worden betaald als hij, bij een huurovereenkomst met vaste dagtekening, uit het verhuurde goed wordt gezet door de verkrijger van dat goed, die gebruik maakt van de mogelijkheid die hem daartoe in het huurcontract wordt geboden⁴⁴⁻⁴⁵.

Voor schriftelijke huurovereenkomsten waarin geen welbepaalde duur is vastgesteld en voor mondelinge huurovereenkomsten wordt de *duur* in de eerste plaats bepaald door de vervaldag van de huurprijs: als de huurovereenkomst is aangegaan tegen een bepaalde prijs per jaar, per half jaar, per maand... enz., wordt de huurovereenkomst geacht te zijn aangegaan per jaar, per half jaar, per maand... enz. Als de huurovereenkomst daaromtrent geen gegevens bevat, wordt de huurovereenkomst geacht te zijn aangegaan per maand (nieuw art. 1736, eerste lid, *juncto* art. 1758 B.W.). In artikel 1758, eerste lid, B.W. is weliswaar enkel sprake van «de huur van een gemeubileerd appartement», maar gelet op de nieuwe bepalingen van de Woninghuurwet, lijkt het redelijk aan te nemen dat ook de huur van een niet-gemeubileerd ap-

⁴¹ Zie o.m. DE PAGE, H., *Traité élémentaire de droit civil belge*, IV, Brussel, Bruylant, 1972, blz. 573-574, nr. 561.

⁴² Zie *infra*, nr. 14.

⁴³ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 6.

⁴⁴ Voor het bepalen van deze schadevergoeding *c.q.* opzeggingstermijn wordt in de nieuwe artikelen 1745 en 1748 B.W. enkel nog verwezen naar de wet en de overeenkomst van partijen.

⁴⁵ De verwijzing naar de plaatselijke gebruiken is echter nog wel behouden in de bepalingen die geen betrekking hebben op de duur en de opzegging van de huurovereenkomst, o.m. in de artikelen 1753, 1754 en 1757 B.W. In de Senaatscommissie voor Justitie werd een amendement verworpen dat ertoe strekte de verwijzing naar de plaatselijke gebruiken weg te laten in artikel 1757 B.W. De Minister van Justitie was het nochtans eens met de inhoud van dat amendement, maar was van oordeel dat die correctie kan worden doorgevoerd in het raam van de coördinatiebevoegdheid die aan de Koning toekomt op grond van artikel 17 van de huurwet van 20 februari 1991 (*Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 170).

³⁷ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 27-28.

³⁸ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 27. De amendementen die ertoe strekten aan de huurder de verplichting op te leggen de verhuurder met een aangetekende brief op de hoogte te brengen van de wijziging van zijn burgerlijke staat, werden zowel in de Kamer als in de Senaat verworpen (zie *verslag MAYEUR en HERMANS, Gedr. St., Kamer*, 1990-91, nr. 1357/10, blz. 103-104; *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 154-155).

³⁹ VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 322, nr. 4.

⁴⁰ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 33.

partement eronder valt⁴⁶. Uiteraard zijn de nieuwe artikelen 1736 en 1758 B.W. slechts van toepassing op de huur van een woning of appartement die niet tot hoofdverblijfplaats van de huurder wordt bestemd, maar wel tot tweede verblijfplaats of tot kantoorruimte, want anders is de Woninghuurwet van toepassing (art. 1, § 1, van die wet).

Schriftelijke huurovereenkomsten voor een vooraf niet nader bepaalde duur en mondelinge huurovereenkomsten kunnen slechts worden beëindigd met een *opzegging*, waarbij een opzeggingstermijn van één maand moet worden in acht genomen (nieuw art. 1736, tweede lid, B.W.). De partijen kunnen evenwel een andere opzeggingstermijn afspreken, aangezien deze aangelegenheid niet de openbare orde raakt en evenmin van dwingend recht is⁴⁷.

Krachtens de algemene regel van overgangsrecht van artikel 14, § 1, van de huurwet van 20 februari 1991 is de nieuwe regeling betreffende de duur en de opzegging van mondelinge huurovereenkomsten en van schriftelijke huurovereenkomsten die voor een vooraf niet nader bepaalde duur zijn aangegaan, van onmiddellijke toepassing op de lopende gemeenrechtelijke huurovereenkomsten van die categorie.

C. Stilzwijgende wederverhuring

14. Bij stilzwijgende wederverhuring, na de beëindiging van een voor een welbepaalde duur gesloten schriftelijke huurovereenkomst, werd in het gemene huurrecht de duur van de stilzwijgend verlengde huurovereenkomst tot op heden bepaald door de plaatselijke gebruiken (oud art. 1738 en het thans opgeheven art. 1759, § 1, B.W.). Krachtens het nieuwe artikel 1738 B.W., ingevoegd door artikel 9 van de huurwet van 20 februari 1991, gebeurt de stilzwijgende wederverhuring tegen *dezelfde voorwaarden als die van het oorspronkelijke huurcontract, ook wat de duur betreft*. Dit is een belangrijke wijziging t.o.v. de vroegere regeling die, vooral bij huurovereenkomsten van langere duur die noch aan de Woninghuurwet noch aan de Pachtwet zijn onderworpen, beide partijen onaangename verrassingen kan bezorgen. Partijen kunnen zich hiertegen nochtans wapenen door in hun huurovereenkomst hetzij een vervroegde beëindigingsmogelijkheid te voorzien als de stilzwijgende wederverhuring zich voordoet, hetzij een andere duur voor de stilzwijgende wederverhuring af te spreken dan die welke in de wet is bepaald⁴⁸. Zoals voorheen, dient ook thans te worden aangenomen dat de regeling van artikel 1738 B.W. niet van openbare orde en evenmin van dwingend recht is⁴⁹.

⁴⁶ DE PAGE, H., o.c., IV, blz. 576, nr. 563, A.

⁴⁷ VANKERCKHOVE, J. en ROMMEL, G., o.c., J.T., 1991, blz. 323, nr. 8; zie in die zin reeds onder gelding van het vroegere recht: DE PAGE, H., o.c., IV, blz. 579-581, nr. 563, D; LA HAYE, M. en VANKERCKHOVE, J., *Le louages de choses*, I, *Les baux en général*, in *Les Nouvelles, Droit Civil*, VI-1, Brussel, Larcier, 1964, blz. 177, nr. 325; MERCHERS, Y., *Le bail en général*, in *Répertoire Notarial*, Tome VIII, Livre I, Brussel, Larcier, 1989, blz. 228, nr. 405; Cass., 11 december 1947, *Pas.*, 1947, I, 533.

⁴⁸ VANKERCKHOVE, J. en ROMMEL, G., o.c., J.T., 1991, blz. 323, nr. 9.

⁴⁹ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*; zie daarover uitvoeriger onder gelding van het vroegere recht: DE PAGE, H., o.c., IV, blz. 592-593, nrs. 576-577; LA HAYE, M. en VANKERCKHOVE, J., o.c.,

Krachtens de algemene regel van overgangsrecht van artikel 14, § 1, van de huurwet van 20 februari 1991 is het nieuwe artikel 1738 B.W. onmiddellijk van toepassing op alle lopende stilzwijgende wederverhuringen die onder het gemene huurrecht vallen.

In geval van een stilzwijgende wederverhuring strekken de verplichtingen van de borgtocht zich niet uit tot de verplichtingen die uit de wederverhuring ontstaan. Het bepaalde daaromtrent in het oude artikel 1740 B.W. is met een kleine redactionele maar geen inhoudelijke wijziging overgenomen in het nieuwe artikel 1740 B.W.⁵⁰.

§ 4. De indexering van de huurprijs

A. Gewijzigde omschrijving van het begrip «nieuwe indexcijfer»

15. In de wettelijke indexeringsformule van artikel 1728bis B.W. werd door artikel 5 van de huurwet van 20 februari 1991 een kleine wijziging gebracht in de omschrijving van het begrip «nieuwe indexcijfer». Dit is niet langer het indexcijfer van de consumptieprijzen van de maand die de huuraanpassing voorafgaat, maar wel het indexcijfer van de consumptieprijzen van de maand voorafgaand aan die van de verjaardag van de inwerkingtreding van de huurovereenkomst (art. 1728bis, § 1, nieuw vierde lid, B.W.). De reden van deze wetswijziging is dat de datum van de aanpassing van de huurprijs aan de schommelingen van het indexcijfer van de consumptieprijzen, die ten vroegste van verjaardag van de inwerkingtreding van de huurovereenkomst mag zijn (art. 1728bis, § 1, eerste lid, B.W.), onder gelding van het vroegere recht van jaar tot jaar kon verschillen, waardoor het mogelijk was dat voor het bepalen van het nieuwe indexcijfer telkens naar een andere datum moest worden verwezen, terwijl het ter wille van de rechtszekerheid wenselijk is een nieuw indexcijfer te gebruiken dat ieder jaar met een zelfde datum overeenstemt⁵¹. Krachtens de algemene regel van overgangsrecht van artikel 14, § 1, van de huurwet van 20 februari 1991 is deze wetswijziging van onmiddellijke toepassing op de lopende huurovereenkomsten.

B. Wijziging van de begripsomschrijving van de «basishuurprijs» voor de huurovereenkomsten gesloten vóór 1 januari 1984

16. Artikel 6 van de huurwet van 20 februari 1991 geeft een andere omschrijving van het begrip «basishuurprijs» in artikel 10, a) derde lid, en b), tweede lid, van de wet van 29 december 1983 betreffende de huur van onroerende goederen. Voor de huurovereenkomsten gesloten vóór 1 januari 1984 werd in voormelde bepalingen van de wet van 29 december 1983 de basishuurprijs omschreven als «het bedrag dat voortvloeit uit de bepalingen van de wet van 30 december 1982 tot tijdelijke regeling van de huur- en andere overeenkomsten die het genot van een onroerend goed verle-

Les Nouvelles, Droit Civil, VI-1, blz. 181, nr. 336, en blz. 185-186, nrs. 353 en 356.

⁵⁰ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

⁵¹ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 28-29.

nen». Aangezien voor de berekening van de indexeringsaanpassing steeds eerst de basishuurprijs moet worden vastgesteld (zie art. 1728bis, § 1, tweede lid, B.W.), hield dit voor de hier besproken categorie van huurovereenkomsten in dat de in 1983 eisbare huurprijs moest worden bepaald, wat vaak moeilijke en ingewikkelde berekeningen vereiste. Omdat de partijen niet vertrouwd waren met deze wetsbepalingen of omdat ze naar vereenvoudiging streefden, namen ze in de praktijk echter dikwijls als basishuurprijs in aanmerking de huurprijs die in 1983 werkelijk was betaald. De wetgever heeft thans deze pragmatische oplossing overgenomen door te bepalen dat voor de huurovereenkomsten gesloten vóór 1 januari 1984 als basishuurprijs in aanmerking moet worden genomen de laatste huurprijs die tijdens het jaar 1983 is betaald, tenzij de basishuurprijs bij een beslissing van de rechtbank werd vastgesteld ingevolge een vóór 28 februari 1991 ingestelde rechtsvordering, of tenzij een andere basishuurprijs in aanmerking werd genomen en niet betwist werd voor de tussen 1 januari en 31 december 1990 ononderbroken betaalde huurprijs⁵². Aan te stippen valt dat voor deze categorie van huurovereenkomsten als aanvangsindexcijfer het indexcijfer van de consumptieprijzen van december 1982 moet worden genomen⁵³.

§ 5. Onderhuur en overdracht van huur

17. De huurwet van 20 februari 1991 handhaaft het principe dat in het gemene huurrecht de huurder het gehuurde goed geheel of gedeeltelijk mag onderverhuren en zijn huur aan anderen mag overdragen als dit recht hem niet in het contract is ontzegd (art. 1717, eerste lid, B.W.). Artikel 4 van deze wet voegt er deze wettelijke beperking aan toe dat als de huurder het gehuurde goed niet tot zijn hoofdverblijfplaats bestemt, hij dat goed niet geheel of gedeeltelijk mag onderverhuren en evenmin zijn huurovereenkomst mag overdragen teneinde dat goed te bestemmen als hoofdverblijfplaats voor de onderhuurder of de overnemer (art. 1717, nieuw tweede en derde lid, B.W.). De *ratio legis* van deze nieuwe bepalingen is gemakkelijk te achterhalen. De bedoeling van de wetgever is te verhinderen dat een huurovereenkomst, die niet is onderworpen aan de voor de huurder gunstige bepalingen van de Woninghuurwet, door toedoen van de huurder en zonder het akkoord van de verhuurder daar-

⁵² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 29; zie ook de beschouwingen en de kritische bedenkingen vermeld in het *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 106-108.

⁵³ Zie artikel 10, a), laatste lid, en b), laatste lid, van de wet van 29 december 1983 betreffende de huur van onroerende goederen *juncto* artikel 2, § 1, tweede lid, van de wet van 30 december 1982 tot tijdelijke regeling van de huur- en andere overeenkomsten die het genot van een onroerend goed verlenen (HUBEAU, B., LIPPENS, J. en VANDE LANOTTE, J., *De nieuwe huurwet. Commentaar bij de wet van 29 december 1983*, Antwerpen, Kluwer rechtswetenschappen, 1984, blz. 31, nrs. 86-88; VAN OEVELEN, A., *Overzicht van de recente ontwikkelingen in het huurrecht*, Antwerpen-Apeldoorn, Maklu Uitgevers, 1986, blz. 38-40, nrs. 31-32). Zie de bevestiging door de Minister van Justitie in het *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 161.

aan wel zou onderworpen zijn in het voordeel van de onderhuurder of de overnemer⁵⁴.

Aangezien het nieuwe tweede en derde lid van artikel 1717 B.W. enkel betrekking hebben op de geoorlooftheid van een onderverhuring *casu quo* overdracht van huur in het gemene huurrecht, zijn deze bepalingen van onmiddellijke toepassing op de lopende gemeenrechtelijke huurovereenkomsten, dit krachtens de algemene regel van overgangsrecht van artikel 14, § 1, van de huurwet van 20 februari 1991.

§ 6. Aansprakelijkheid van de huurder voor brand van het gehuurde goed

18. Tot aan de inwerkingtreding van de huurwet van 20 februari 1991 werd de aansprakelijkheid van de huurder voor brand van het gehuurde goed beheerst door de artikelen 1733 en 1734 B.W., naargelang het gehuurde goed door één dan wel door verscheidene huurders werd betrokken. Voornoemde wet heeft het eerste van deze twee artikelen anders geformuleerd maar het inhoudelijk niet gewijzigd, en het tweede opgeheven.

Het vroegere artikel 1733 B.W. bepaalde dat de huurder aansprakelijk is voor brand, tenzij hij bewijst dat de brand is ontstaan door toeval of overmacht of door een gebrek in de bouw, of dat de brand van een naburig huis is overgeslagen. Onder gelding van het vroegere recht werd reeds geruime tijd aangenomen dat de huurder, om bevrijd te zijn van zijn aansprakelijkheid voor de brand van het gehuurde goed, niet het positieve bewijs diende te leveren van het voorhanden zijn van een van de in artikel 1733 vermelde omstandigheden, maar dat het voldoende was dat hij kon aantonen dat hij geen fout had begaan die de brand had doen ontstaan, zodat men daaruit noodzakelijkerwijze moest afleiden dat de brand door toeval of overmacht werd veroorzaakt⁵⁵. Het nieuwe artikel 1733 B.W., ingevoegd door artikel 7 van de huurwet van 20 februari 1991, bekrachtigt deze jurisprudentiële interpretatie door te bepalen dat de huurder aansprakelijk is voor brand, tenzij hij bewijst dat de brand buiten zijn schuld is ontstaan.

Het vroegere artikel 1734 B.W. bepaalde dat indien er verscheidene huurders zijn, zij allen hoofdelijk aansprakelijk zijn voor de brand, tenzij zij bewijzen dat de brand in de woning van een van hen is begonnen, in welk geval deze alleen aansprakelijk is, of tenzij sommigen onder hen bewijzen dat de brand niet bij hen is kunnen beginnen, in welk geval zij niet aansprakelijk zijn. Deze hoofdelijke en van het gemene recht afwijkende aansprakelijkheid werd in de rechtsleer meestal als te zwaar en onbillijk voor de huurder beschouwd en om die reden scherp bekritiseerd⁵⁶. Het Hof van Cassatie heeft het toepassingsgebied ervan beperkt door te beslissen dat artikel 1734 B.W. niet van toepassing is als het onroer-

⁵⁴ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 322, nr. 5.

⁵⁵ Cass., 11 juni 1964, *Pas.*, 1964, I, 1089; *R.G.A.R.*, 1966, nr. 7557; Cass., 30 juni 1977, *Arr.Cass.*, 1977, 1123; *Pas.*, 1977, I, 1109; Cass., 16 februari 1978, *Arr.Cass.*, 1978, 718; *Pas.*, 1978, I, 699; Cass., 29 november 1984, *Arr.Cass.*, 1984-85, 446; *Pas.*, 1985, I, 399; *R.W.*, 1986-87, 542; *J.T.*, 1987, 422; *R.C.J.B.*, 1987, 813, met noot GLANSDORFF, F.; Bergen, 26 oktober 1983, *Pas.*, 1984, II, 25.

⁵⁶ Zie vooral DE PAGE, H., *o.c.*, IV, blz. 731-735, nrs. 704-705a.

gevolg dat wanneer een onroerend goed wordt verhuurd aan een rechtspersoon, zoals een V.Z.W. of een handelsvennootschap, dezen zich niet op de bescherming van de Woninghuurwet kunnen beroepen ⁷⁴.

24. Het derde en laatste vereiste voor de toepasselijkheid van de Woninghuurwet is dat de *bestemming van de gehuurde woning tot hoofdverblijfplaats van de huurder* moet gebeuren met *toestemming van de verhuurder*. Bij de ingenottreding van de huurder mag dat zowel een uitdrukkelijke als een stilzwijgende toestemming zijn (art. 1, § 1, eerste lid, Woninghuurwet) ⁷⁵. Als de huurder evenwel pas in de loop van de huurovereenkomst de gehuurde woning tot zijn hoofdverblijfplaats wil bestemmen, heeft hij daarvoor de schriftelijke toestemming van de verhuurder nodig (art. 1, § 1, derde lid, Woninghuurwet). Dat de wetgever hier de schriftelijke toestemming van de verhuurder vereist, is volkomen verantwoord, daar de verhuurder niet tegen zijn duidelijke wil in kan verplicht worden de van het gemene huurrecht afwijkende bepalingen van de Woninghuurwet na te leven. Daartoe is een positieve handeling van zijnentwege vereist; zijn stilzitten kan niet tegen hem worden uitgelegd ⁷⁶. Voor het bewijs van deze schriftelijke toestemming komt ieder soort van geschrift in aanmerking, zonder dat aan de vereisten van een onderhandse akte moet voldaan zijn ⁷⁷.

Als de verhuurder in de loop van de huurovereenkomst schriftelijk heeft ingestemd met de bestemming van de gehuurde woning tot hoofdverblijfplaats van de huurder, neemt de huurovereenkomst een aanvang de dag waarop deze toestemming is verleend (art. 1, § 1, derde lid, tweede zin, Woninghuurwet). Blijkbaar moet deze bepaling zo worden begrepen dat op dat ogenblik een nieuwe huurovereenkomst van negen jaar (zie art. 3, § 1, eerste lid, Woninghuurwet) begint te lopen met dezelfde voorwaarden als de oorspronkelijke, behalve die welke onveranderbaar zijn met de dwingende bepalingen van de Woninghuurwet ⁷⁸.

25. Volledigheidshalve moet worden vermeld dat de Woninghuurwet ook van toepassing is op de onderhuur van de woning die de onderhuurder tot zijn hoofdverblijfplaats bestemt, in zoverre die onderhuur is aangegaan overeenkom-

stig artikel 4 van de Woninghuurwet en binnen de grenzen van datzelfde artikel ⁷⁹.

B. Uitzonderingen op het toepassingsgebied van de Woninghuurwet

26. De Woninghuurwet is niet van toepassing wanneer de *overeenkomst betreffende de woning van de huurder ondergeschikt is aan de hoofdovereenkomst* die betrekking heeft op de *functie of de bedrijvigheid van de huurder* (art. 1, § 2, Woninghuurwet). Een typisch voorbeeld daarvan is de huurovereenkomst betreffende een door een werkgever aan zijn werknemer-huisbewaarder toegekende woning, die duidelijk ondergeschikt is aan de tussen hen bestaande arbeidsovereenkomst, die de hoofdovereenkomst is. Voor de niet-toepasselijkheid van de Woninghuurwet is vereist dat er een rechtstreekse band bestaat tussen beide overeenkomsten en dat de huurovereenkomst ondergeschikt is aan de arbeidsovereenkomst. Uiteraard moeten de werkgever en de verhuurder dezelfde personen zijn ⁸⁰.

Op basis van de hier besproken bepaling kan eventueel ook het hierboven vermelde conflict tussen de Woninghuurwet en de Handelshuurwet of de Pachtwet worden opgelost, als het gehuurde onroerend goed door de handelshuurder *casu quo* de pachter slechts bijkomstig wordt gebruikt als woning die hem tot hoofdverblijfplaats dient ⁸¹.

27. Krachtens artikel 1, § 3, van de Woninghuurwet is deze wet niet langer van toepassing van zodra het *gehuurde pand niet meer tot hoofdverblijfplaats* van de huurder of de onderhuurder *wordt bestemd*. Deze desaffectatie kan blijken uit het uitdrukkelijk of stilzwijgend akkoord van partijen of kan het gevolg zijn van een eenzijdige beslissing van de huurder, op voorwaarde dat hij de bestemming tot bewoning respecteert ⁸². Het bewijs van deze desaffectatie kan met alle middelen van recht worden geleverd ⁸³. Het gevolg ervan is dat de huurovereenkomst niet langer aan de bepalingen van de Woninghuurwet, maar wel aan die van het gemene huurrecht (artt. 1714-1762bis B.W.) is onderworpen ⁸⁴.

28. Aangezien de materie van de huisvesting sinds de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen ⁸⁵ tot de bevoegdheid van de Gewesten behoort (art. 6, § 1, IV, van die wet), en die bevoegdheid betrekking heeft op o.m. de sociale woningbouw en de voorwaarden van de verkoop- en huurovereenkomsten van de woningen van de sociale huisvestingsmaatschappijen ⁸⁶, zijn de bepalingen

⁷⁴ *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 39; zie in dezelfde zin, voor wat de V.Z.W.'s betreft, de uiteenzetting van de Minister van Justitie, vermeld in het *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 63.

⁷⁵ Het tijdstip van de ingenottreding van de huurder is een feitenkwesitie, maar valt over het algemeen samen met het ogenblik waarop de sleutels van het gehuurde goed ter beschikking van de huurder zijn gesteld (VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 325, nr. 15).

⁷⁶ *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 37-38; zie nochtans VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 325-326, nr. 17, die enerzijds een schriftelijk akkoord van de verhuurder vereisen (blz. 325), maar die anderzijds, en m.i. ten onrechte, aanvaarden dat de huurder, bij afwezigheid van een geschrift, het akkoord van de verhuurder mag bewijzen door diens bekentenis of het uitblijven van enig protest of voorbehoud nadat hij kennis had van de bestemming van de gehuurde woning tot hoofdverblijfplaats (blz. 326).

⁷⁷ Vgl. VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 325, nr. 17.

⁷⁸ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

⁷⁹ Betreffende de voorwaarden voor de onderhuur in de Woninghuurwet, zie *infra*, nrs. 61-62 en de verwijzingen aldaar.

⁸⁰ *Verslag* VAN ROMPAEY, *Gedr. St., Senaat*, 1990-91, nr. 1190/2, blz. 50 (verklaring van de Minister van Justitie); VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 324, nr. 13.

⁸¹ Betreffende dit probleem, zie *supra*, nr. 23 en de verwijzingen aldaar in voetnoot 73.

⁸² VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 326, nr. 18.

⁸³ *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 50 (verklaring van de Minister van Justitie); VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

⁸⁴ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

⁸⁵ B.S., 15 augustus 1980.

⁸⁶ Memorie van toelichting bij het ontwerp van wet «op de bescherming van de gezinswoning», *Gedr.St., Senaat*, 1989-90, nr.

van de Woninghuurwet in principe niet van toepassing op de zgn. «sociale» huurovereenkomsten, d.w.z. de huurovereenkomsten betreffende de woningen die toebehoren aan de Nationale Maatschappij voor de Huisvesting of aan de door haar erkende vennootschappen. Voorbehoud dient enkel te worden gemaakt voor die aangelegenheden van de Woninghuurwet waarvoor de Gewesten nog geen eigen regelen hebben vastgesteld⁸⁷. Voor het Vlaamse Gewest wordt de huur van de zgn. «sociale» woningen thans geregeld door het Besluit van de Vlaamse Executieve van 7 november 1984 (zoals nadien gewijzigd) «tot reglementering van het huurstelsel betreffende de woningen die aan de door de Nationale Maatschappij voor de Huisvesting erkende vennootschappen of aan de Nationale Maatschappij voor de Huisvesting zelf toebehoren»⁸⁸.

C. Contractuele uitsluiting van de toepasselijkheid van de Woninghuurwet

29. Teneinde fraude te voorkomen die erin bestaat systematisch de toepassing van de Woninghuurwet te ontwijken door in de huurovereenkomst een stijlclausule op te nemen op grond waarvan het gehuurde goed niet tot hoofdverblijfplaats van de huurder mag dienen, onderwerpt artikel 1, § 1, tweede lid, van de Woninghuurwet de geldigheid van zulk beding aan twee voorwaarden⁸⁹.

In de eerste plaats moet in de huurovereenkomst een *uitdrukkelijke en ernstige reden* worden vermeld voor de invoering van zulk beding in het huurcontract. De rechtvaardiging hiervoor kan zeer verschillende vormen aannemen. Artikel 1, § 1, tweede lid, van de Woninghuurwet verwijst naar o.m. elementen die betrekking hebben op de natuurlijke bestemming van het goed. Daarbij kan worden gedacht aan de verhuring van appartementen aan de kust, of aan de verhuring van vakantiewoningen, van hotelkamers of van studentenkamers, van garages of van opslagplaatsen⁹⁰. Een uitdrukkelijke en ernstige verantwoording voor de opneming van de hier besproken clausule in het huurcontract kan ook gegeven worden door bijzondere omstandigheden in de persoon van de huurder. Tijdens de parlementaire besprekingen is meermaals het voorbeeld gegeven van de verhuring van een appartement aan een Belgische diplomaat, die het grootste gedeelte van het jaar in het buitenland verblijft, maar die

in het appartement woont gedurende de enkele weken die hij ieder jaar in België doorbrengt⁹¹.

Tweede voorwaarde voor de geldigheid van de hier besproken clausule dat het gehuurde goed niet tot hoofdverblijfplaats van de huurder mag dienen, is dat in de huurovereenkomst moet worden vermeld welke dan wel de werkelijke hoofdverblijfplaats van de huurder is tijdens de duur van de huurovereenkomst. De naleving van die voorwaarde moet objectief en gemakkelijk controleerbaar zijn⁹².

§ 2. Het rechtskarakter van de bepalingen van de Woninghuurwet

30. De bepalingen van de Woninghuurwet zijn van *dwingend recht*, tenzij anders is bepaald (art. 12 Woninghuurwet).

Aangezien deze wet enkel beoogt private belangen te beschermen en de bepalingen ervan niet de essentiële belangen van de Staat betreffen en evenmin de juridische grondslagen bepalen waarop de economische orde van de samenleving rust, belangen deze bepalingen niet de openbare orde aan. De contractuele bedingen die met deze bepalingen in strijd zijn, worden met *relatieve nietigheid* gesanctioneerd. Deze nietigheid kan enkel worden ingeroepen door de partij wier belangen de wetgever beoogt te beschermen. Zij kan niet ambtshalve door de rechter worden opgeworpen, en de rechtsvordering tot nietigverklaring verjaart na tien jaar (art. 1304, eerste lid, B.W.)⁹³. Overeenkomstig de algemene principes die de relatieve nietigheid beheersen, kan de beschermde partij afstand doen van het recht de nietigheid in te roepen, maar zij kan dit slechts als haar wilsuiking werkelijk vrij is, d.w.z. op het ogenblik dat haar recht vaststaat⁹⁴.

Welke partij dient als de beschermde partij te worden beschouwd? In de meeste gevallen is de huurder de partij wier belangen de wetgever beoogt te beschermen, bv. in artikel 2, in artikel 3, § 1, eerste lid, en § 5, eerste lid, en in artikel 5. In andere bepalingen is de verhuurder de beschermde partij, bv. in artikel 3, § 2, eerste lid, en in artikel 4. In nog andere gevallen zijn het beide partijen wier belangen de wetgever beoogt te beschermen, bv. in artikel 3, § 1, tweede lid, in artikel 7, § 1, eerste en tweede lid, en § 2.

Enkel in de gevallen waarin de Woninghuurwet dit duidelijk bepaalt, kan van de bepalingen van die wet worden afgeweken. Dit is het geval voor artikel 3, § 3, laatste lid, en § 4, laatste lid, en voor artikel 6.

847/1, blz. 5, met verwijzing naar de memorie van toelichting bij het wetsontwerp dat heeft geleid tot de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen (*Gedr.St., Senaat*, 1979-80, nr. 434/1, blz. 20).

⁸⁷ *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 99-102.

⁸⁸ *B.S.*, 20 december 1984. Dit besluit werd vooral gewijzigd door de Besluiten van de Vlaamse Executieve van 6 november 1985 (*B.S.*, 11 januari 1986), 14 september 1988 (*B.S.*, 14 december 1988), en 28 november 1990 (*B.S.*, 22 februari 1991).

⁸⁹ *Memorie van toelichting, Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 9.

⁹⁰ *Memorie van toelichting, ibid.; Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 40-41; *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 50-51; VANKERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 325, nr. 16.

⁹¹ *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 21, 40 en 58.

⁹² *Memorie van toelichting, Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 9; *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 40.

⁹³ *Memorie van toelichting, Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 27; VAN KERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 337, nr. 56bis. Betreffende het onderscheid tussen wetsbepalingen die de openbare orde aanbelangen en die welke enkel de bescherming van private belangen beogen, zie vooral BAETEMAN, G., «Les effets des dispositions légales impératives protégeant des intérêts privés» (noot onder Cass., 6 december 1956), *R.C.J.B.*, 1960, 158-174; VAN GERVEN, W., *Algemeen Deel*, blz. 73-77, nr. 26 en blz. 79-82, nr. 28.

⁹⁴ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

§ 3. De staat van het gehuurde goed

A. Algemeen: elementaire vereisten van veiligheid, gezondheid en woonbaarheid

31. Luidens artikel 2, eerste lid, van de Woninghuurwet moet het gehuurde goed beantwoorden aan de *elementaire vereisten van veiligheid, gezondheid en woonbaarheid*.

Deze bepaling houdt een aanvulling en een precisering in van de door de artikelen 1719, 1° en 2°, en 1720, eerste lid, B.W. aan de verhuurder opgelegde verplichting om het verhuurde goed in alle opzichten in goede staat van onderhoud aan de huurder te leveren en dat goed in zodanige staat te onderhouden dat het kan dienen tot het gebruik waartoe het verhuurd is. Voornoemde bepaling strekt ertoe voor een huurovereenkomst betreffende een woning die de huurder tot zijn hoofdverblijfplaats bestemt minimum criteria vast te leggen die betrekking hebben op essentiële elementen van het huurcontract, zodat die woning beantwoordt aan de vereisten van menselijke waardigheid⁹⁵. Het is immers mogelijk dat het verhuurde goed objectief gezien in goede staat is, maar totaal ongeschikt voor menselijke bewoning⁹⁶.

In artikel 2, eerste lid, van de Woninghuurwet wordt eigenlijk een beginselverklaring geformuleerd, die moet worden beschouwd als een eerste stap in de richting van een verbetering van de kwaliteit van de woningen⁹⁷. De concrete invulling van wat die elementaire vereisten van veiligheid, gezondheid en woonbaarheid betekenen, is overgelaten aan het oordeel van de (vrede)rechters, die over een ruime beoordelingsmacht beschikken door rekening te houden met o.m. de ouderdom en de ligging van de gehuurde woning en de hoogte van de huurprijs⁹⁸. Het is niet uit te sluiten dat die beoordeling soms zal verschillen van de ene rechter tot de andere, wat tot rechtsonzekerheid kan leiden⁹⁹. Niettemin kunnen bij wijze van voorbeeld enkele minimum normen worden vermeld waaraan een woning heden ten dage moet voldoen. De veiligheid impliceert o.m. deuren die van behoorlijke sloten zijn voorzien, stevige trappen, een elektriciteitsnet dat aan de reglementaire vereisten beantwoordt, waterleidingen die men tegen de vorst kan beschermen. De elementaire vereisten van gezondheid houden bv. in dat de woning vrij van ongedierte moet zijn en niet overdreven vochtig mag zijn, en dat er voor voldoende verluchting kan worden gezorgd. De woonbaarheid veronderstelt dat de woning aan elementaire hygiënische voorschriften beantwoordt, bv. dat er aansluitingen voor drinkwater aanwezig zijn, dat er sanitaire voorzieningen voorhanden zijn, dat er voldoende energiec capaciteit beschikbaar is om de huurder in staat te stellen de woning te verwarmen, te ko-

ken, gebruik te maken van een wasmachine of een koelkast¹⁰⁰.

Of het gehuurde goed beantwoordt aan de elementaire vereisten van veiligheid, gezondheid en woonbaarheid, moet worden beoordeeld aan de hand van de staat van het goed op het ogenblik van de ingentreding van de huurder (art. 2, tweede lid, Woninghuurwet). Als bepaalde gebreken pas later aan het licht komen en de huurder kan bewijzen dat deze reeds aanwezig waren op het ogenblik van de ingentreding, kan daarmee wel rekening worden gehouden bij de beoordeling van voornoemde elementaire vereisten¹⁰¹.

De wetgever heeft er zich van onthouden minimale technische normen uit te vaardigen op het stuk van veiligheid, gezondheid of woonbaarheid van woningen, of die opdracht aan de Koning toe te vertrouwen, niet alleen omdat dit moeilijk haalbaar werd geacht wegens de grote verscheidenheid van woningen, maar ook omdat deze aangelegenheid thans tot de bevoegdheid van de Gewesten behoort op grond van artikel 6, § 1, IV, van de bijzondere wet van 8 augustus 1980 tot hervorming van de instellingen¹⁰².

32. In tegenstelling tot de artikelen 1719 en 1720 B.W., die van suppletief recht zijn en waarvan de partijen dus in hun contract kunnen afwijken¹⁰³, is artikel 2 van de Woninghuurwet, krachtens artikel 12 van dezelfde wet, van *dwingend recht* ten voordele van de huurder. Contractuele bedingen die in strijd zijn met artikel 2 van de Woninghuurwet worden met relatieve nietigheid gesanctioneerd. Hetzelfde geldt voor de bedingen waarbij de huurder vooraf, uitdrukkelijk of stilzwijgend, zou afzien van het recht te eisen dat de gehuurde woning aan de elementaire vereisten van veiligheid, gezondheid en onbewoonbaarheid beantwoordt¹⁰⁴. Enkel in het geval van een renovatiehuurcontract kunnen de partijen afwijken van artikel 2 van de Woninghuurwet, op voorwaarde dat de werken, waartoe de huurder zich verbonden heeft ze op zijn kosten in het gehuurde goed uit te voeren, de toestand van het gehuurde goed beogen te verbeteren (art. 8, tweede lid, Woninghuurwet)¹⁰⁵.

Wat is de *sanctie* wanneer bij de ingentreding van de huurder de gehuurde woning niet beantwoordt aan de elementaire vereisten van veiligheid, gezondheid en woonbaarheid, zonder dat een renovatiehuurcontract werd gesloten? De Woninghuurwet zelf vermeldt geen sanctie, en de parlementaire besprekingen geven ons geen duidelijk antwoord. Enerzijds wordt de m.i. correcte redenering ontwikkeld dat de elementaire vereisten van veiligheid, gezondheid

¹⁰⁰ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

¹⁰¹ *Verslag* MAYEUR EN HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 48 (verklaring van de Minister van Justitie).

¹⁰² *Verslag* MAYEUR EN HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 46-67 (verklaring van de Minister van Justitie); *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 68 en 70 (verklaringen van de Minister van Justitie).

¹⁰³ DE PAGE, H., o.c., IV, blz. 595-596, nr. 584, en blz. 600-601, nr. 589; LA HAYE, M. en VANKERCKHOVE, J., o.c., *Les Nouvelles, Droit Civil*, VI-1, blz. 252-253, nrs. 578-582; MERCIERS, Y., o.c., *Répertoire Notarial*, Tome VIII, Livre I, blz. 136, nr. 152; blz. 138, nr. 157, en blz. 146, nr. 176.

¹⁰⁴ VANKERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 326, nr. 21.

¹⁰⁵ Zie daarover *infra*, nr. 33.

⁹⁵ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 12.

⁹⁶ *Verslag* MAYEUR EN HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 48.

⁹⁷ *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 56-57.

⁹⁸ VANKERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 326, nr. 19.

⁹⁹ VANKERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 326, nr. 20; zie ook de kritiek hierop, vermeld in het *verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 65-66.

en woonbaarheid betrekking hebben op de essentiële elementen van een huurovereenkomst betreffende een woning die de huurder tot zijn hoofdverblijfplaats bestemt, en dat als aan die vereisten niet wordt voldaan, afbreuk wordt gedaan aan het voorwerp zelf van de huurovereenkomst, wat leidt tot de vernietigbaarheid van de overeenkomst op verzoek van de beschermde partij, *in casu* van de huurder¹⁰⁶. Anderzijds is door de minister van Justitie verklaard dat de rechter de sanctie toepast die hem het meest geschikt lijkt, in het bijzonder de nietigheid¹⁰⁷, en dat geen andere sanctie kan worden toegepast dan die welke in het gemene recht zijn voorzien, maar dat de huurder niet over de mogelijkheid beschikt om de verhuurder te dwingen de verplichtingen na te leven die artikel 2, eerste lid, van de Woninghuurwet hem oplegt¹⁰⁸.

Deze verklaringen lijken mij met elkaar in tegenspraak te zijn en moeilijk bruikbaar als argument voor de beantwoording van de vraag of andere sancties dan de nietigheid kunnen worden toegepast als de huurder er de voorkeur aan geeft het huurcontract te behouden in plaats van de nietigverklaring ervan te vragen. Het komt me voor dat dit probleem vanuit het leerstuk van de *praecontractuele aansprakelijkheid* moet worden benaderd. Als een woning die de huurder tot zijn hoofdverblijfplaats bestemt, niet beantwoordt aan elementaire vereisten van veiligheid, gezondheid en woonbaarheid, kan dit te wijten zijn aan de foutieve nalatigheid van de verhuurder om de nodige werken te laten uitvoeren teneinde de woning in de door artikel 2 van de Woninghuurwet vereiste staat te brengen. Maar zelfs als de verhuurder in dat opzicht geen verwijt treft, dan begaat hij alleszins een praecontractuele fout door een woning te huur aan te bieden die, als voorwerp van de huurovereenkomst niet aan de wettelijk bepaalde geldigheidsvereisten voldoet¹⁰⁹. Aangezien op deze praecontractuele fout(en) de regels van de buitencontractuele aansprakelijkheid van toepassing zijn, kan de rechter de meest passende vorm van

schadeherstel kiezen¹¹⁰ en kan hij, afhankelijk van het voorwerp van de rechtsvordering van de huurder, hetzij de verhuurder tot schadevergoeding veroordelen, hetzij hem verplichten, eventueel onder verbeurte van een dwangsom, de nodige werken te laten uitvoeren teneinde de gehuurde woning in de door artikel 2 van de Woninghuurwet vereiste staat te brengen. Indien op het ogenblik van de ingentreding van de huurder het niet beantwoorden van de gehuurde woning aan de door artikel 2 van de Woninghuurwet gestelde elementaire vereisten kan worden beschouwd als een verborgen gebrek, kan de huurder zich beroepen op de vrijwaringverplichting van de verhuurder voor de verborgen gebreken van het verhuurde goed (art. 1721 B.W.). Als ten gevolge van de niet-naleving van artikel 2 van de Woninghuurwet de gehuurde woning geheel of gedeeltelijk tenietgaat, kan de huurder van de verhuurder schadevergoeding vorderen (art. 1722 B.W. *a contrario*)¹¹¹.

B. Renovatiehuurcontract

33. Teneinde tegemoet te komen aan de wens van sommige huurders die, gelet op hun technische capaciteiten en hun mogelijkheden, bereid zijn op hun kosten bepaalde werken uit te voeren om het gehuurde goed in de vereiste staat te brengen of te verbeteren, mits zij daarvoor een overeenstemmende tegenprestatie van hun verhuurder ontvangen, heeft de wetgever thans in een aangepast statuut voorzien door de partijen de mogelijkheid te bieden een *renovatiehuurcontract* te sluiten. Dit is een huurovereenkomst waarbij de huurder van bij de aanvang of nadien de verbintenis aangaat in het gehuurde goed en op zijn kosten bepaalde werken uit te voeren, en waarbij de verhuurder, bij wijze van tegenprestatie, zich ertoe verbindt gedurende een bepaalde periode die meer dan negen jaar mag bedragen ofwel de huurprijs te verlagen, ofwel af te zien van het recht aan de huurovereenkomst een einde te maken ofwel af te zien van het recht de huurprijs te herzien (art. 8, eerste en derde lid, Woninghuurwet). De wetgever wil dit soort initiatieven aanmoedigen, omdat ze beide partijen ten goede komen en bijdragen tot de verbetering van het woonbestand¹¹².

De werken ten aanzien waarvan de huurder de verbintenis aangaat ze uit te voeren of te laten uitvoeren, moeten in het gehuurde goed plaatshebben en op kosten van de huurder gebeuren. Het kan zowel verbouwingen als herstellingen of voltooiings- of aanpassingswerken betreffen¹¹³, maar enkel als de voorgenomen werkzaamheden de staat van de gehuurde woning beogen te verbeteren, kan worden afgeweken van het vereiste dat die woning moet beantwoor-

¹⁰⁶ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 16, 31 en 66-67 (verklaringen van de Minister van Justitie); zie ook de memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 12 (geen uitdrukkelijke vermelding van sanctie); verslag MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 45-46, waarin de ontbinding als sanctie wordt vermeld.

¹⁰⁷ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 31.

¹⁰⁸ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 42.

¹⁰⁹ Een vergelijkbare bepaling waarin ook een specifiek geldigheidsvereiste wordt geformuleerd t.a.v. het voorwerp van het contract, is artikel 1599 B.W., dat bepaalt dat de verkoop van andermans zaak nietig is en een grond tot schadevergoeding oplevert als de koper niet wist dat de verkochte zaak aan een ander toebehoorde. Het aan de koper te goeder trouw toegekende recht op schadevergoeding wordt meestal beschouwd als een toepassing van de leer van de praecontractuele aansprakelijkheid, omdat geoordeeld wordt dat de verkoper, zelfs al is hij te goeder trouw, een praecontractuele fout begaat door aan zijn medecontractant geen geldig contract aan te bieden (DE PAGE, H., *Traité élémentaire de droit civil belge*, II, Brussel, Bruylant, 1964, blz. 543, nr. 556; SIMONT, L. en DE GAVRE, J., «Examen de jurisprudence (1965 à 1968). Les contrats spéciaux», *R.C.J.B.*, 1969, (535), blz. 558, nr. 21).

¹¹⁰ RONSE, J., *Aanspraak op schadeloosstelling uit onrechtmatige daad*, Brussel, Larcier, 1954, blz. 293-296, nrs. 417-421; RONSE, J., m.m.v. DE WILDE, L., CLAEYS, A., en MALLEMS, I., *Schade en schadeloosstelling*, I, in *A.P.R.*, Gent, Story-Scientia, 1984, blz. 209-214, nrs. 276-285.

¹¹¹ Vgl. VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 327, nr. 22.

¹¹² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 21-22.

¹¹³ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 335, nr. 48; zie ook de memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 22.

den aan elementaire vereisten van veiligheid, gezondheid en woonbaarheid (art. 8, tweede lid, Woninghuurwet).

De verhuurder moet zich verbinden tot een van de drie tegenprestaties die in artikel 8, derde lid, van de Woninghuurwet worden vermeld, namelijk gedurende een bepaalde periode ofwel de huurprijs verlagen ofwel afzien van het recht de huurovereenkomst te beëindigen door opzegging ofwel afzien van het recht de huurprijs te herzien. Een van deze drie tegenprestaties is nodig, maar ook voldoende ¹¹⁴. De periode waarvoor de verhuurder zich moet verbinden, mag meer dan negen jaar bedragen, maar mag ook minder dan drie jaar zijn, in het raam van een huurovereenkomst van korte duur, zoals bedoeld in artikel 3, § 6, van de Woninghuurwet ¹¹⁵.

De huurder die een renovatiehuurovereenkomst heeft aangegaan, mag die overeenkomst door opzegging beëindigen, maar als hij de werken waarvan hij de uitvoering op zich heeft genomen niet effectief uitvoert, pleegt hij contractuele wanprestatie en is hij jegens de verhuurder gehouden tot betaling van schadevergoeding ¹¹⁶.

De wetgever heeft niet bepaald wat op het einde van het huurcontract het lot van de werken is die de huurder in uitvoering van het renovatiehuurcontract heeft tot stand gebracht. Dienaangaande geldt het gemene recht, met dien verstande dat, aangezien de huurder contractueel verplicht was deze werken uit te voeren, de verhuurder hem op het einde van het huurcontract niet kan verplichten de gehuurde woning in haar oorspronkelijke staat te herstellen, maar dat de huurder ook geen aanspraak kan maken op een vergoeding voor de meerwaarde die hij met de uitvoering van die werken aan de gehuurde woning zou gegeven hebben, daar hij door de verhuurder reeds vergoed werd met een van de drie voornoemde tegenprestaties. Uiteraard kunnen de partijen in hun contract een andere regeling bedingen ¹¹⁷.

Het verdient aanbeveling dat de partijen een renovatiehuurcontract schriftelijk vastleggen en daarin zo nauwkeurig mogelijk hun wederzijdse rechten en verplichtingen omschrijven, de aard en de modaliteiten van de uit te voeren werken aangeven, de termijn bepalen waarbinnen de uitvoering moet gebeuren, en eventueel stipuleren dat de huurder een voldoende verzekering moet aangaan tot dekking van zijn eigen aansprakelijkheid en die van de verhuurder ¹¹⁸.

¹¹⁴ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 129 (verklaring van de Minister van Justitie); VANKERCKHOVE, J. EN ROMMEL, G., *o.c., J.T.*, 1991, blz. 335, nr. 49.

¹¹⁵ VANKERCKHOVE, J. EN ROMMEL, G., *ibid.*

¹¹⁶ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 129 (verklaring van de Minister van Justitie).

¹¹⁷ VANKERCKHOVE, J. EN ROMMEL, G., *o.c., J.T.*, 1991, blz. 335, nr. 49.

¹¹⁸ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 22; VANKERCKHOVE, J. EN ROMMEL, G., *o.c., J.T.*, 1991, blz. 335, nr. 48.

§ 4. Duur en beëindiging door opzegging van de woninghuurovereenkomst

A. Algemene regel: duur van negen jaar met vijf opzeggingsmogelijkheden

a) Minimumduur van negen jaar

34. De hoeksteen van de hervorming van de woninghuur is dat de wetgever, teneinde de huurder een grotere woonzekerheid te geven, bepaald heeft dat een huurovereenkomst betreffende een woning die de huurder tot zijn hoofdverblijfplaats bestemt, geacht wordt voor *negen jaar* te zijn aangegaan (art. 3, § 1, eerste lid, Woninghuurwet). Die termijn werd voldoende lang geacht om aan de huurder een zekere bescherming en stabiliteit te waarborgen ¹¹⁹. Vanuit juridisch oogpunt heeft de negenjarige duur het voordeel dat het toestaan van zulke verhuring een daad van beheer blijft en dat voor de tegenwerpelijke aan derden geen overschrijving in de daartoe bestemde registers op het kantoor van de hypotheekbewaarder nodig is (zie art. 1, tweede lid, Hypotheekwet).

De negenjarige duur van huurovereenkomsten die onder toepassing van de Woninghuurwet vallen, is een *minimumduur*. Als deze huurovereenkomsten voor een kortere termijn zijn aangegaan, worden ze automatisch tot negen jaar verlengd. Als voor deze categorie van huurovereenkomsten de duurtijd niet vooraf is bepaald, zijn ze niet langer van onbepaalde duur ¹²⁰, maar worden ze geacht voor negen jaar te zijn aangegaan.

Van de minimumduur van negen jaar kan slechts worden afgeweken in de gevallen en onder de voorwaarden bepaald in artikel 3, § 6 (schriftelijke huurovereenkomst voor maximum drie jaar) en § 7 (schriftelijke huurovereenkomst voor meer dan negen jaar) van de Woninghuurwet ¹²¹.

In de Woninghuurwet zijn er vijf mogelijkheden voorzien om door opzegging een einde te maken aan de huurovereenkomsten die onder toepassing vallen van deze wet, namelijk de beëindiging door een van beide partijen bij het verstrijken van de negenjarige termijn (art. 3, § 1, Woninghuurwet), de beëindiging op ieder ogenblik door de verhuurder (art. 3, § 2, Woninghuurwet), de beëindiging door de verhuurder bij het verstrijken van de eerste en de tweede driejarige periode, hetzij met het oog op de uitvoering van grote verbouwwerken (art. 3, § 3, Woninghuurwet), hetzij zonder opgave van motief, maar tegen betaling van een vergoeding aan de huurder (art. 3, § 4, Woninghuurwet), en ten slotte de beëindiging op ieder ogenblik door de huurder (art. 3, § 5, Woninghuurwet). In de volgende randnummers worden deze verschillende beëindigingsmogelijkheden besproken. Vooraf dient nog even te worden aangestipt dat de Woninghuurwet geen afbreuk doet aan de gemeenrechtelijke beëindigingswijzen van een huurovereenkomst, zoals de beëindi-

¹¹⁹ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 4 en 12.

¹²⁰ Dit was het geval onder gelding van het oude artikel 1758bis B.W., dat is opgeheven door artikel 13, § 1, 6°, van de huurwet van 20 februari 1991.

¹²¹ Zie daarover *infra*, nrs. 40-41 en de verwijzingen aldaar.

ging bij onderling akkoord¹²² en de ontbinding van de huur-overeenkomst wegens contractuele wanprestatie van een van de partijen, op grond van de artikelen 1184 en 1741 B.W.¹²³

b) Beëindiging bij het verstrijken van de negenjarige termijn

35. In afwijking van de gemeenrechtelijke regel dat een huurovereenkomst die voor een welbepaalde termijn is aangegaan, van rechtswege eindigt als de overeengekomen duurtijd is verstreken (zie art. 1737 B.W.), bepaalt artikel 3, § 1, tweede lid, van de Woninghuurwet dat een onder de toepassing van deze wet vallende huurovereenkomst na het verstrijken van de negenjarige termijn slechts eindigt als één van beide partijen *minstens zes maanden vóór de vervalldag* een opzegging heeft betekend¹²⁴. Voor deze opzegging moet geen reden worden opgegeven en moeten evenmin bepaalde vormen worden nageleefd, maar om latere betwistingen te vermijden en met het oog op het bewijs verdient het uiteraard de voorkeur de opzegging met een aangetekende brief of met een deurwaardersexploot te betekenen. Als opzegging wordt gegeven met inachtneming van een opzeggingstermijn van minder dan zes maanden, is deze opzegging niet nietig, maar heeft zij slechts uitwerking als de wettelijke minimum termijn is verstreken¹²⁵.

Als binnen de zes maanden vóór de vervalldag helemaal geen opzegging werd betekend, wordt een huurovereenkomst die onder toepassing van de Woninghuurwet valt telkens onder dezelfde voorwaarden voor een duur van drie jaar verlengd (art. 3, § 1, derde lid, Woninghuurwet). De wetgever is van oordeel geweest dat wanneer een van de partijen door een onachtzaamheid de termijn heeft laten voorbijgaan waarbinnen de opzegging diende te gebeuren, het een te zware sanctie zou zijn om, bij toepassing van de nieuwe gemeenrechtelijke regel van artikel 1738 B.W., de huurovereenkomst te verlengen voor dezelfde duur als de oorspronkelijke, zijnde negen jaar¹²⁶.

c) Beëindiging op ieder ogenblik door de verhuurder

36. De verhuurder kan *te allen tijde* een onder de toepassing van de Woninghuurwet vallende huurovereenkomst beëindigen met inachtneming van een *opzeggingstermijn van zes maanden*, als hij voornemens is het *verhuurde goed persoonlijk en werkelijk te betrekken* of het op dezelfde wijze te

¹²² *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 51; *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 84 (verklaring van de Minister van Justitie).

¹²³ *Verslag* MAYEUR en HERMANS, *ibid.*

¹²⁴ De bedoeling van de wetgever is geweest te vermijden dat een partij tijdens de laatste weken van de huurovereenkomst in de onzekerheid zou verkeren of de andere partij al dan niet het contract wil voortzetten na het verstrijken van de negenjarige termijn, als die andere partij haar wil niet kenbaar maakt (memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 13).

¹²⁵ Cass., 23 september 1943, *Pas.*, 1943, I, 353 (inzake pacht); Cass., 8 januari 1960, *Pas.*, 1960, I, 510 (inzake handelshuur); LA HAYE, M. en VANKERCKHOVE, J., *o.c.*, *Les Nouvelles, Droit Civil*, VI-1, blz. 178, nr. 328.

¹²⁶ *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 51-53.

laten betrekken door zijn in de wet genoemde naaste familieleden (afstammelingen, geadopteerde kinderen, bloedverwanten in de opgaande lijn, bloedverwanten in de zijlijn tot in de derde graad, de echtgenoot, diens afstammelingen, geadopteerde kinderen, bloedverwanten in de opgaande lijn en bloedverwanten in de zijlijn tot in de derde graad) (art. 3, § 2, eerste lid, Woninghuurwet). Onder gelding van de tussen 1975 en 1982 uitgevaardigde tijdelijke huurwetten en in artikel 4, § 1, a), van de wet van 22 december 1989 op de bescherming van de gezinswoning was dit ook een motief voor de intrekking van de wettelijke verlenging van de huurovereenkomst¹²⁷. De wetgever wil op die manier een evenwicht nastreven tussen de bescherming van de woonzekerheid van de huurder en het recht van de verhuurder-eigenaar om gebruik te maken van een van de attributen van zijn eigendomsrecht¹²⁸.

De op grond van dit motief gegeven opzegging moet de *identiteit vermelden van de persoon die het verhuurde goed zal betrekken*, evenals de band van verwantschap met de verhuurder (art. 3, § 2, tweede lid, Woninghuurwet). Tijdens de parlementaire bespreking is echter meermaals beklemtoond dat de opzegging niet ongeldig is en dat de verhuurder niet de sanctie van een schadevergoeding van achttien maanden huurprijs (zie art. 3, § 2, laatste lid, Woninghuurwet) oploopt als het verhuurde goed nadien door een ander in de wet vermeld familielid wordt betrokken dan de persoon die in de opzegging was genoemd¹²⁹.

Het verhuurde goed moet binnen het jaar na de teruggave ervan door de huurder worden betrokken door de persoon ten voordele van wie de opzegging is gebeurd of een ander in de wet vermeld familielid¹³⁰, en moet gedurende minstens twee jaar werkelijk en doorlopend betrokken blijven (art. 3, § 2, derde lid, Woninghuurwet). Het *«werkelijk betrekken»* van het verhuurde goed hoeft niet noodzakelijk in bewoning te bestaan, maar kan even goed de exploitatie van een handelsactiviteit of de uitoefening van een vrij beroep zijn¹³¹. Ook een rechtspersoon, zoals een v.z.w. of een handelsvennootschap, kan zich op dit *«persoonlijk en werkelijk betrekken»*, van het verhuurde goed beroepen, bv. om er

¹²⁷ De kring van de bloedverwanten in de zijlijn ten voordele van wie de opzegging kon gebeuren, was in de wet van 22 december 1989 beperkt tot de zijverwanten van de tweede graad.

¹²⁸ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 328, nr. 27.

¹²⁹ *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, blz. 17, 37 en 88 (verklaringen van de Minister van Justitie, met verwijzing, op blz. 37, naar de memorie van toelichting bij het wetsontwerp op de bescherming van de gezinswoning, *Gedr.St., Senaat*, 1989-90, nr. 847/1, blz. 7).

¹³⁰ Het vereiste dat de verhuurder of het familielid in wiens voordeel de opzegging werd betekend, het verhuurde goed moet betrekken binnen het jaar na de teruggave ervan door de huurder, impliceert volgens de Minister van Justitie dat de verhuurder het goed intussen niet aan een derde mag verhuren (*verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 91). De minister lijkt hier toch verder te gaan dan wat de wettekst vereist (VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 328, nr. 28).

¹³¹ *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 39; VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

haar exploitatiezetel of maatschappelijke zetel in onder te brengen ¹³².

Als de verhuurder binnen de hierboven vermelde termijn en voorwaarden het verhuurde goed niet persoonlijk en werkelijk betreft, is hij aan de huurder een forfaitaire *schadevergoeding van achttien maanden huurprijs* verschuldigd, zonder dat de huurder enige schade hoeft te bewijzen (art. 3, § 2, laatste lid, Woninghuurwet) ¹³³. De bedoeling van deze toch vrij zware sanctie is ontradend te werken en trachten te vermijden dat de verhuurder, die voor eigen gebruik heeft opgezegd, lichtzinnig zou afzien van de tenuitvoerlegging van dit motief ¹³⁴. De verhuurder kan aan deze sanctie slechts ontkomen als hij het bewijs levert dat hij door buitengewone omstandigheden werd verhinderd het opgeven motief van het werkelijk betrekken van het verhuurde goed te verwezenlijken. Met «buitengewone omstandigheden» worden ernstige en gewettigde motieven bedoeld die de verwezenlijking van het opgegeven motief verhinderen, die niet te wijten zijn aan een fout van de verhuurder of van het familielid in wiens voordeel de opzegging is gegeven, en die redelijkerwijze niet te voorzien waren op het ogenblik dat de opzegging werd betekend ¹³⁵. In feite zal het nagenoeg altijd gaan om omstandigheden die als een vreemde oorzaak of als toeval of overmacht zijn te beschouwen, zoals het overlijden of een ernstige ziekte van de verhuurder of van het familielid in wiens voordeel de opzegging werd betekend ¹³⁶.

d) Beëindiging door de verhuurder bij het verstrijken van de eerste en de tweede driejarige periode, met het oog op de uitvoering van grote verbouwingswerken

37. Bij het verstrijken van de eerste en de tweede driejarige periode kan de verhuurder een onder de toepassing van de Woninghuurwet vallende huurovereenkomst beëindigen met inachtneming van een *opzeggingstermijn van zes maanden*, als hij voornemens is het *verhuurde onroerend goed* of een gedeelte ervan *weder op te bouwen, te verbouwen of te renoveren*, op voorwaarde dat die werkzaamheden worden uitgevoerd aan het door de huurder bewoonde gedeelte ¹³⁷, dat ze worden uitgevoerd met naleving van de bestemming van het verhuurde goed, zoals die voortvloeit uit de wettelijke en verordenende bepalingen inzake stedenbouw ¹³⁸, en

¹³² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 13; VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

¹³³ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 329, nr. 29.

¹³⁴ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 90.

¹³⁵ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 39.

¹³⁶ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 329, nr. 29.

¹³⁷ Deze voorwaarde houdt in dat de verhuurder de huurovereenkomst niet kan beëindigen als de voorgenomen werken niet tot gevolg hebben dat de woning tijdelijk onbewoonbaar is. Dit verklaart ook waarom, in tegenstelling tot in artikel 16, I, 3°, van de Handelshuurwet, niet vereist is dat de verbouwing de ruwbouw van de lokalen raakt (*Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 38, verklaring van de Minister van Justitie).

¹³⁸ De naleving van deze voorwaarde mag voor de verhuurder normalerwijze geen probleem opleveren, aangezien hij bij het gemeentebestuur gemakkelijk het stedenbouwkundig attest nr. 1 tot

dat ze meer kosten dan drie jaar de huurprijs van het verhuurde onroerend goed (art. 3, § 3, eerste lid, Woninghuurwet) ¹³⁹. Onder gelding van de tussen 1975 en 1982 uitgevaardigde tijdelijke huurwetten en in artikel 4, § 1, b), van de wet van 22 december 1989 op de bescherming van de gezinswoning was dit ook een motief voor de intrekking van de wettelijke verlenging van de huurovereenkomst. Het zijn overigens de daarop betrekking hebbende bepalingen van laatstgenoemde wet die thans nagenoeg letterlijk zijn overgenomen in de Woninghuurwet. De bedoeling van de wetgever is hier duidelijk een evenwicht na te streven tussen de bescherming van de woonzekerheid van de huurder en het aanmoedigen van investeringen in het (ver)bouwen van woningen en het renoveren van het woonbezit.

De verhuurder die gebruik wil maken van deze opzeggingsmogelijkheid, moet aan de huurder kennis geven van ofwel de hem verleende bouwvergunning, ofwel een omstandig bestek, ofwel een beschrijving van de werkzaamheden, samen met een gedetailleerde kostenraming, ofwel een aannemingsovereenkomst (art. 3, § 3, tweede lid, Woninghuurwet). Op het ogenblik dat hij de opzegging geeft, is de verhuurder niet verplicht een van deze stavingsstukken bij de opzegging te voegen, maar het verdient wel aanbeveling dat hij dit zo vlug mogelijk doet teneinde betwistingen met de huurder te vermijden en deze in staat te stellen na te gaan of aan de wettelijke voorwaarden is voldaan ¹⁴⁰. De verhuurder zal alleszins een van deze documenten moeten kunnen voorleggen als hij in rechte de geldigverklaring van de opzegging vordert.

De voorgenomen werkzaamheden moeten worden *aangevat binnen zes maanden* en worden *beëindigd binnen achttien maanden* na de teruggave van het verhuurde goed door de huurder (art. 3, § 3, derde lid, Woninghuurwet) ¹⁴¹. Nadat de werken zijn uitgevoerd is de verhuurder verplicht, op verzoek van de huurder, hem kostenloos de documenten mee

vaststelling van de bestemming van het verhuurde goed kan verkrijgen (memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 14; zie ook het *verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 92, verklaring van de Minister van Justitie).

¹³⁹ Als het gebouw waarin het verhuurde goed is gelegen uit verscheidene verhuurde woningen bestaat die aan dezelfde verhuurder toebehoren en die van de werkzaamheden ongerief hebben, is het voldoende dat de voorgenomen werken meer kosten dan twee jaar de huurprijs voor al die woningen samen (art. 3, § 3, eerste lid, *in fine*, Woninghuurwet). De huurprijs die hier in aanmerking moet worden genomen, is die welke door de huurder is verschuldigd op het ogenblik dat hem de opzegging wordt betekend.

¹⁴⁰ VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 330, nr. 32; vgl. *verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 92, waarin melding wordt gemaakt van de verklaring van de Minister van Justitie dat de verhuurder op het ogenblik van de opzegging in het bezit moet zijn van een van de door de wet vereiste stavingsstukken.

¹⁴¹ De naleving van deze voorwaarde kan problemen opleveren wanneer iemand op verschillende tijdstippen verscheidene woningen heeft verhuurd die deel uitmaken van hetzelfde pand, en hij alle overeenkomsten wil beëindigen om het pand volledig te kunnen renoveren. Daar de tijdstippen van beëindiging van de onderscheiden huurovereenkomsten verschillen, bestaat de kans dat de werken in iedere woning niet kunnen worden uitgevoerd binnen twee jaar na de teruggave van het goed door de huurder (*Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 37 en 92).

te delen waaruit blijkt dat de werken overeenkomstig de bij de wet gestelde voorwaarden zijn uitgevoerd, zodat de huurder kan nagaan of dit inderdaad het geval is (art. 3, § 3, voorlaatste lid, Woninghuurwet).

Als de verhuurder binnen de gestelde termijn en voorwaarden de voorgenomen werkzaamheden niet uitvoert, is hij aan de huurder een forfaitaire *schadevergoeding van achtien maanden huurprijs* verschuldigd, behoudens wanneer hij het bewijs kan leveren van het voorhanden zijn van buitengewone omstandigheden (art. 3, § 3, vierde lid, Woninghuurwet). Hier geldt dezelfde regeling als die welke in het vorige randnummer werd uiteengezet betreffende het niet-uitvoeren van het voornemen het verhuurde goed werkelijk te betrekken. Als voorbeelden van buitengewone omstandigheden zouden kunnen worden vermeld het faillissement van de aannemer of een uitsluitend aan hem te wijten vertraging in de uitvoering van de werken.

Het is belangrijk aan te stippen dat de wettelijke regeling betreffende deze vervroegde beëindiging van een woninghuurovereenkomst door de verhuurder van *aanvullend recht* is, zodat de partijen de mogelijkheid daartoe in hun contract kunnen uitsluiten of beperken (art. 3, § 3, laatste lid, Woninghuurwet).

e) Beëindiging door de verhuurder bij het verstrijken van de eerste en de tweede driejarige periode, zonder opgave van reden, maar tegen betaling van een vergoeding aan de huurder

38. Bij het verstrijken van de eerste en de tweede driejarige periode kan de verhuurder een onder de toepassing van de Woninghuurwet vallende huurovereenkomst beëindigen met inachtneming van een *opzeggingstermijn van zes maanden, zonder opgave van enig motief*, maar tegen betaling van een vergoeding aan de huurder, die gelijk is aan negen dan wel zes maanden huurprijs naargelang de overeenkomst een einde neemt bij het verstrijken van de eerste of de tweede driejarige periode (art. 3, § 4, eerste en tweede lid, Woninghuurwet).

Die vrij hoge vergoeding is de prijs die de verhuurder moet betalen om de verhuurde woning vrij te maken van een huurcontract, en is bedoeld enerzijds om de verhuurder ervan te weerhouden zonder ernstige reden een einde te maken aan de huurovereenkomst, en anderzijds om de huurder schadeloos te stellen voor het nadeel dat deze vervroegde beëindiging voor hem meebrengt¹⁴². Omdat deze vergoeding de huurder financieel in staat moet stellen de nodige schikkingen te treffen met het oog op zijn verhuis, dient te worden aangenomen dat ze eisbaar is uiterlijk op het tijdstip dat de huurder het gehuurde goed dient te verlaten¹⁴³. Terecht is opgemerkt dat de huurder niet het recht heeft om zonder betaling van een bezettingsvergoeding in de gehuurde woning te blijven als de verhuurder de wettelijk verschul-

digde vergoeding niet betaald heeft vóór het verstrijken van de opzeggingstermijn¹⁴⁴.

Evenals dit het geval is voor de vorige beëindigingsmogelijkheid, is ook deze regeling betreffende de vervroegde beëindiging van een woninghuurovereenkomst door de verhuurder van *aanvullend recht*, zodat de partijen deze beëindigingsmogelijkheid in hun contract kunnen beperken of uitsluiten (art. 3, § 4, derde lid, Woninghuurwet).

f) Beëindiging op ieder ogenblik door de huurder

39. De huurder kan een onder de toepassing van de Woninghuurwet vallende huurovereenkomst *op ieder tijdstip beëindigen* met inachtneming van een *opzeggingstermijn van drie maanden*, maar als hij de huurovereenkomst beëindigt tijdens de eerste driejarige periode, heeft de verhuurder recht op een vergoeding die gelijk is aan drie maanden, twee maanden of één maand huurprijs, naargelang de huurovereenkomst een einde neemt gedurende het eerste, het tweede of het derde jaar (art. 3, § 5, Woninghuurwet). Krachtens artikel 12 van de Woninghuurwet is deze regeling, bij gebreke van een andersluidende bepaling, van dwingend recht, zodat de huurder vooraf niet geldig afstand kan doen van zijn recht de huurovereenkomst op ieder tijdstip te beëindigen.

De wetgever is terecht van oordeel geweest dat er voor de huurder allerlei goede redenen (huwelijk, gezinsuitbreiding, verandering of verlies van werk, echtscheiding of feitelijke scheiding, bouwen of aankopen van een woning) kunnen zijn om de door hem gehuurde woning te verlaten, en dat het niet logisch is dat de verhuurder, op grond van het beginsel van de verbindende kracht van de overeenkomst (art. 1134, eerste lid, B.W.), hem tegen zijn wil in kan verplichten in de gehuurde woning te blijven, zonder bij die toestand enig voordeel te hebben¹⁴⁵. Een snelle opeenvolging van huurders brengt voor de verhuurder evenwel extra kosten (vlugger uitvoeren van herstellingswerken, vlugger vernieuwen van behangpapier) mee, zodat het verantwoord is dat de verhuurder recht heeft op een vergoeding als de huurovereenkomst tijdens de eerste driejarige periode wordt beëindigd¹⁴⁶.

Aan te stippen valt dat wanneer de huurder de huurovereenkomst wil beëindigen bij het verstrijken van de negenjarige huurtermijn, hij een opzeggingstermijn van zes maanden moet in acht nemen (art. 3, § 1, tweede lid, Woninghuurwet), terwijl hij tijdens de duur van de huurovereenkomst hieraan op ieder tijdstip een einde kan maken met inachtneming van een opzeggingstermijn van drie maanden (art. 3, § 5, eerste lid, Woninghuurwet). Hieruit volgt dat de huurder tegen het verstrijken van de negenjarige huurtermijn geldig de huurovereenkomst kan beëindigen mits hij een opzeggingstermijn van drie maanden in acht neemt¹⁴⁷.

¹⁴⁴ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 98.

¹⁴⁵ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 15; zie in dezelfde zin VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 327, nr. 24.

¹⁴⁶ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 16; zie in dezelfde zin VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 328, nr. 25.

¹⁴⁷ VANKERCKHOVE, J. en ROMMEL, G., *ibid.*

¹⁴² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 15.

¹⁴³ VANKERCKHOVE, J. en ROMMEL, G., *o.c., J.T.*, 1991, blz. 330, nr. 34.

Men kan zich dan ook afvragen waarom de wetgever in artikel 3, § 1, tweede lid, van de Woninghuurwet een opzeggings-termijn van zes maanden vereist, als op grond van artikel 3, § 5, eerste lid, van dezelfde wet blijkbaar een opzeggings-termijn van drie maanden volstaat.

B. Wettelijk toegestane afwijkingen

a) Schriftelijke huurovereenkomst voor maximum drie jaar

40. In afwijking van het principe van de negenjarige duur van een huurovereenkomst die onder toepassing van de Woninghuurwet valt, kunnen de partijen een *schriftelijke huurovereenkomst voor maximum drie jaar* sluiten (art. 3, § 6, eerste lid, Woninghuurwet). Die bepaling maakt het de eigenaar van een woning mogelijk zijn goed te verhuren, zelfs indien hij op korte termijn opnieuw het genot ervan wil hebben of indien hij met zijn huurder een soort van «huurovereenkomst op proef» wil sluiten, als hij er voor terugschrikt om zich onmiddellijk voor negen jaar te verbinden¹⁴⁸. Deze bepaling biedt ook een oplossing voor een aantal specifieke situaties, zoals verhueringen aan studenten, aan jonge gezinnen die op korte termijn een woning gaan kopen of bouwen, of aan personen die willen huren voor de korte termijn waarvoor ze een arbeidsovereenkomst hebben aangegaan¹⁴⁹.

Zulke huurovereenkomst van korte duur moet bij geschrift zijn vastgelegd, niet voor de geldigheid van de overeenkomst als zodanig, maar wel om geldig te kunnen afwijken van het principe van de negenjarige duur. Als zulke huurovereenkomst van korte duur niet bij geschrift is vastgesteld, wordt ze geacht voor negen jaar te zijn aangegaan¹⁵⁰.

Voor een schriftelijke huurovereenkomst voor maximum drie jaar gelden niet de opzeggingsmogelijkheden die worden vermeld in artikel 3, § 2 tot § 5, van de Woninghuurwet en die hierboven in randnummers 36 tot 39 zijn besproken (art. 3, § 6, tweede lid, Woninghuurwet).

Een schriftelijke huurovereenkomst kan tussen dezelfde partijen worden *verlengd*, zelfs stilzwijgend, of onder dezelfde voorwaarden worden vernieuwd, maar *zonder dat de totale duur drie jaar mag overschrijden* (art. 3, § 6, derde lid, Woninghuurwet). Hier schuilt het gevaar dat deze bepaling, en meteen ook het principe van de negenjarige duur van een woninghuurovereenkomst, zal worden omzeild, want als het begrip «onder dezelfde voorwaarden» moet worden begrepen in de zin van «dezelfde voorwaarden, behalve die betreffende de duur»¹⁵¹, dan zou het voldoende zijn na afloop van de huurovereenkomst van korte duur met dezelfde huurder een nieuwe huurovereenkomst met gewijzigde voorwaarden te sluiten, om aan het principe van de negenjarige duur van een woninghuurovereenkomst te ontkomen, behoudens uiteraard als er van wetsontduiking kan worden gesproken. Volgens de memorie van toelichting kan, na de

beëindiging van een periode van bewoning van drie jaar, tussen dezelfde partijen slechts een nieuwe huurovereenkomst voor een periode van negen jaar worden gesloten¹⁵². Er zal dus moeten worden afgewacht wat de rechtspraak hiervan denkt.

In afwijking van de gemeenrechtelijke regel dat een huurovereenkomst die voor een welbepaalde termijn is aangegaan, van rechtswege eindigt als de overeengekomen duurtijd is verstreken (zie art. 1737 B.W.), bepaalt artikel 3, § 6, vierde lid, van de Woninghuurwet dat een woninghuurovereenkomst van korte duur beëindigd wordt als een van de partijen een *opzegging* betekent *minstens één maand vóór* het verstrijken van een periode van drie jaar, die ingaat op de datum waarop de aanvankelijke huurovereenkomst van korte duur is gesloten. Deze bepaling is in die zin onnauwkeurig geredigeerd dat voor de einddatum van de opzeggings-termijn verwezen wordt naar het verstrijken van een periode van drie jaar, te rekenen vanaf het tijdstip waarop de huurovereenkomst werd gesloten, terwijl een woninghuurovereenkomst van korte duur ook voor minder dan drie jaar kan worden gesloten. Waarschijnlijk bedoelt de wetgever dan ook dat een opzegging van minstens één maand moet betekend worden vóór het verstrijken van de overeengekomen huurtermijn, die maximum drie jaar mag bedragen.

Om te vermijden dat het principe van de negenjarige duur van een woninghuurovereenkomst zou worden omzeild, bepaalt artikel 3, § 6, laatste lid, van de Woninghuurwet dat als geen opzegging is betekend uiterlijk één maand vóór het verstrijken van de overeengekomen huurtermijn en indien de huurder het gehuurde goed na die periode blijft bewonen, de lopende huurovereenkomst geacht wordt te zijn aangegaan voor een duur van negen jaar, te rekenen vanaf de datum waarop de aanvankelijke huurovereenkomst van korte duur is gesloten, en dat zij derhalve onderworpen is aan de bepalingen van artikel 3, § 1 tot § 5, van de Woninghuurwet.

b) Schriftelijke huurovereenkomst voor meer dan negen jaar

41. Teneinde zoveel mogelijk rekening te houden met de specifieke belangen van partijen, bepaalt artikel 3, § 7, eerste lid, van de Woninghuurwet dat een huurovereenkomst die onder toepassing van deze wet valt, ook *bij geschrift* kan worden gesloten *voor een duur van meer dan negen jaar*. Zoals bekend, moet zulke overeenkomst, wil ze voor haar hele duur aan derden tegenwerpelijk zijn, overgeschreven worden in het daartoe bestemde register op het kantoor van de hypotheekbewaarder (art. 1, tweede lid, Hypotheekwet), wat een authentieke akte veronderstelt (art. 2, eerste lid, Hypotheekwet).

In afwijking van de gemeenrechtelijke regel dat een huurovereenkomst die voor een welbepaalde termijn is aangegaan, van rechtswege eindigt, als de overeengekomen duurtijd is verstreken (zie art. 1737 B.W.), eindigt een woninghuurovereenkomst die voor meer dan negen jaar is gesloten, slechts bij het verstrijken van de overeengekomen termijn als een van de partijen minstens zes maanden vóór de vervaldag een opzegging betekent (art. 3, § 7, tweede lid, Woninghuur-

¹⁴⁸ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 16.

¹⁴⁹ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 27-28 (verklaring van de Minister van Justitie).

¹⁵⁰ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 16.

¹⁵¹ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 104.

¹⁵² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 17.

wet). Als binnen die termijn geen opzegging wordt betekend, wordt zulke huurovereenkomst telkens onder dezelfde voorwaarden voor een duur van drie jaar verlengd (art. 3, § 7, derde lid, Woninghuurwet).

Indien de verhuurder bij het verstrijken van de derde driejarige periode of van een volgende driejarige periode zonder opgave van motief een einde maakt aan een woninghuurovereenkomst van meer dan negen jaar, is de vergoeding die hij op grond van artikel 3, § 4, van de Woninghuurwet verschuldigd is, gelijk aan drie maanden huurprijs (art. 3, § 7, laatste lid, Woninghuurwet). Vanzelfsprekend kan de verhuurder een woninghuurovereenkomst van meer dan negen jaar steeds beëindigen om de redenen en onder de voorwaarden bepaald in art. 3, §§ 2 en 3, van de Woninghuurwet¹⁵³.

C. Overgangsrecht

42. Hoe moeten de in deze paragraaf uiteengezette regelen worden toegepast op de lopende huurovereenkomsten?

Voor de beantwoording van deze vraag dient allereerst te worden herinnerd aan twee algemene principes van overgangsrecht die hierboven werden uiteengezet, namelijk 1) dat de Woninghuurwet onmiddellijk van toepassing is op alle schriftelijke huurovereenkomsten van onbepaalde duur en alle mondelinge huurovereenkomsten die vóór 28 februari 1991 zijn gesloten, maar 2) dat de wet op de schriftelijke huurovereenkomsten van bepaalde duur die vóór 28 februari 1991 zijn gesloten, slechts van toepassing is met ingang van de vernieuwing of de verlenging van die overeenkomsten na 28 februari 1991¹⁵⁴. Daarnaast moet voor de duur en de opzegging van de lopende woninghuurovereenkomsten rekening worden gehouden met drie bijzondere overgangsbepalingen.

43. In de eerste plaats moet het eerste zojuist vermelde algemene principe van overgangsrecht worden samengelezen met artikel 16 van de huurwet van 20 februari 1991, dat voor de *lopende schriftelijke woninghuurovereenkomsten van onbepaalde duur* en voor de *lopende mondelinge woninghuurovereenkomsten* de datum bepaalt waarop zij geacht worden in werking te zijn getreden, teneinde aldus het tijdstip te bepalen waarop de negenjarige duur een aanvang neemt, nu die huurovereenkomsten geacht worden voor negen jaar gesloten te zijn. Deze woninghuurovereenkomsten worden, bij ontstentenis van een vaste dagtekening, geacht te lopen vanaf de *eerste dag van de maand van de inschrijving van de huurder in het bevolkings- of in het vreemdelingenregister* op het adres van het gehuurde goed, indien die inschrijving vóór 28 februari 1991 heeft plaatsgevonden, en in elk geval *ten vroegste vanaf 1 januari 1987*. Aan te stippen valt dat, om te bepalen waar de hoofdverblijfplaats van de huurder is, in deze overgangsbepaling, in tegenstelling tot in artikel 1 van de Woninghuurwet, wel gebruik wordt gemaakt van het criterium van de plaats waar de huurder is ingeschreven in het bevolkings- of in het vreemdelingenregister. Ofschoon het in artikel 16 van de huurwet van 20 februari 1991 gaat om de datum waarop, in de relatie tussen de contractspartijen

en niet in de verhouding tegenover derden, een huurovereenkomst geacht wordt een aanvang te hebben genomen, toch blijkt het de bedoeling van de wetgever te zijn dat het begrip «vaste dagtekening» moet worden begrepen in de zin zoals bedoeld in artikel 1328 B.W.¹⁵⁵.

44. De tweede bijzondere overgangsbepaling waarop de aandacht moet worden gevestigd, is artikel 14, § 5, van de huurwet van 20 februari 1991, waarin wordt bepaald dat de *verhuurder*, zonder het verstrijken van een driejarige periode af te wachten, *tot 29 februari 1992 op ieder ogenblik een einde kan maken aan een woninghuurovereenkomst van onbepaalde duur die vóór 28 februari 1991 is gesloten* om de redenen en onder de voorwaarden bepaald in artikel 3, §§ 3 en 4, van de Woninghuurwet, d.w.z. hetzij met het oog op de *uitvoering van grote verbouwingswerken*, hetzij *zonder opgave van reden, maar tegen betaling van een vergoeding* aan de huurder. Indien de verhuurder gebruik maakt van deze mogelijkheid om een woninghuurovereenkomst van onbepaalde duur vervroegd te beëindigen zonder opgave van reden, is niet duidelijk welke vergoeding hij aan de huurder is verschuldigd. Artikel 14, § 5, van de huurwet van 20 februari 1991 verwijst weliswaar naar artikel 3, § 4, van de Woninghuurwet, maar deze laatste bepaling regelt enkel de vergoeding die moet worden betaald als de huurovereenkomst een einde neemt bij het verstrijken van de eerste of de tweede driejarige periode, terwijl bij toepassing van deze overgangsbepaling de huurovereenkomst meestal een einde zal nemen in de loop van en niet bij het verstrijken van de eerste of de tweede driejarige periode. De oplossing die het best in overeenstemming is met de bedoeling van de wetgever, lijkt mij te zijn dat indien op grond van deze overgangsbepaling de huurovereenkomst in de loop van de eerste of de tweede driejarige huurperiode zonder opgave van motief wordt beëindigd, de verhuurder dezelfde vergoeding verschuldigd is als wanneer de huurovereenkomst een einde neemt bij het verstrijken van de eerste of de tweede driejarige huurperiode¹⁵⁶.

45. De derde bijzondere overgangsbepaling waarop de aandacht moet worden gevestigd, is artikel 15 van de huurwet van 20 februari 1991, waarin wordt bepaald dat de *opzeggingen van de schriftelijke woninghuurovereenkomsten van onbepaalde duur* of van de *mondelinge woninghuurovereenkomsten*, waarvan de *gevolgen geschorst zijn overeenkomstig artikel 2 van de wet van 22 december 1989* op de bescherming van de gezinswoning, *geen uitwerking hebben*, tenzij de huurder afstand doet van het voordeel van de verlenging krachtens artikel 3 van die wet of tenzij die opzeggingen voldoen aan de voorwaarden bedoeld in artikel 4 van dezelfde wet, d.w.z. door de verhuurder zijn gegeven om het verhuurde goed persoonlijk en werkelijk te gaan bewonen of om in het verhuurde goed grote verbouwingswerken uit te voeren. Het is duidelijk dat deze overgangsbepaling terugwerkende kracht heeft, aangezien zij, als nieuwe wetsbepaling, uitwerking ontzegt aan opzeggingen die vóór haar inwerkingtreding geldig waren gebeurd, ofschoon ze tijdelijk geschorst

¹⁵⁵ Verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 184-185 (verklaring van de Minister van Justitie).

¹⁵⁶ Y. MERCHERS, (o.c., *Woninghuur en nieuw algemeen huurrecht*) opteert voor een aanpassing van de vergoeding *pro rata temporis*, wat meebrengt dat zij tot vergoedingen van zeven, acht of tien maanden huurprijs komt, waarvan helemaal geen sprake is in artikel 3, § 4, van de Woninghuurwet.

¹⁵³ VANKERCKHOVE, J. en ROMMEL, G., o.c., *J.T.*, 1991, blz. 331, nr. 36.

¹⁵⁴ Zie *supra*, nrs. 7 en 8 en telkens de verwijzingen.

waren¹⁵⁷. Artikel 15 van de huurwet van 20 februari 1991 brengt mee dat wanneer de verhuurder toch een einde wil maken aan de daarin vermelde woninghuurovereenkomsten, hij een nieuwe opzegging zal moeten betekenen, maar dan met inachtneming van de voorwaarden en de termijnen bepaald in artikel 3 van de Woninghuurwet.

Aan te stippen valt dat schriftelijke huurovereenkomsten van welbepaalde duur, die vóór 1 januari 1991 vervallen waren, maar op grond van artikel 2 van de wet van 22 december 1989 op de bescherming van de gezinswoning met één jaar werden verlengd, vervallen bij het verstrijken van deze éénjarige verlengingstermijn, zonder dat een opzegging moet worden betekend. Deze huurovereenkomsten werden niet meer verlengd op grond van artikel 66, § 1, van de wet van 28 december 1990 betreffende verscheidene fiscale en niet-fiscale bepalingen¹⁵⁸. Indien de huurder na het verstrijken van deze éénjarige verlengingsperiode het gehuurde goed is blijven bewonen met de stilzwijgende instemming van de verhuurder, is er een stilzwijgende wederverhuring ontstaan die, ongeacht of ze nu vóór 28 februari 1991 een aanvang heeft genomen of niet, krachtens het thans opgeheven artikel 1759, § 2, B.W. van onbepaalde duur is¹⁵⁹, zodat de bepalingen van de Woninghuurwet daarop onmiddellijk van toepassing zijn (art. 14, § 1, van de huurwet van 20 februari 1991).

§ 5. De huurprijs, de kosten en de lasten

46. De Woninghuurwet grijpt niet in op het stuk van de vaststelling van de basishuurprijs. De wetgever is van oordeel geweest dat iedere vorm van controle op het bedrag van de basishuurprijs moet worden vermeden, niet alleen omdat dit zou leiden tot een (te) zware administratieve beheersstructuur, maar ook en vooral omdat dit op termijn een kloof tussen de toegepaste prijs en de marktprijs doet ontstaan, waardoor investeerders hun geld uit de immobiliënsector gaan terugtrekken¹⁶⁰. In samenhang hiermee moet worden aangestipt dat artikel 7 van de wet van 22 december 1989 op de bescherming van de gezinswoning, dat een verbod inhield om voor de aan die wet onderworpen huurovereenkomsten na 31 augustus 1989 andere huurprijsverhogingen dan een indexeringsaanpassing door te voeren, opgeheven werd door artikel 13, § 2, van de huurwet van 20 februari 1991.

¹⁵⁷ HERBOTS, J., «Het toepassingsgebied van de Woninghuurwet», in *Woninghuur en nieuw algemeen huurrecht*, Brugge, Die Keure, 1991, ter perse.

¹⁵⁸ Zie *supra*, nr. 8 en voetnoot 31.

¹⁵⁹ Aangezien een stilzwijgende wederverhuring niet kan worden beschouwd als een verlenging van de huurovereenkomst in de zin van artikel 14, § 2, eerste lid, van de huurwet van 20 februari 1991 (zie *supra*, nr. 8 en de verwijzingen aldaar in voetnoten 29 en 30), wordt de duur van een stilzwijgende wederverhuring – wat noodzakelijk een schriftelijke huurovereenkomst van welbepaalde duur veronderstelt – m.i. nog bepaald door het thans opgeheven artikel 1759, § 2, B.W. (zie art. 14, § 2, van de huurwet van 20 februari 1991).

¹⁶⁰ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 4; *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 3 (uiteenzetting van de Minister van Justitie).

De wijzigingen die de Woninghuurwet heeft aangebracht inzake de huurprijs, de kosten en de lasten, hebben betrekking op de indexering van de huurprijs (zie hierna onder A), de herziening van de huurprijs en van de kosten en de lasten (zie hierna onder B) en de onroerende voorheffing betreffende het gehuurde onroerend goed (zie hierna onder C).

A. Wijzigingen inzake de indexering van de huurprijs

a) Het indexeringsbeding: van rechtswege deel uitmakend van de woninghuurovereenkomst

47. In artikel 6, eerste lid, van de Woninghuurwet wordt bepaald dat, indien zulks niet uitdrukkelijk is uitgesloten, de aanpassing van de huurprijs aan de kosten van levensonderhoud éénmaal per jaar, verschuldigd is op de verjaardag van de inwerkingtreding van de huurovereenkomst, onder de voorwaarden bepaald bij artikel 1728bis B.W. Dit houdt in dat, behoudens als dit contractueel uitdrukkelijk is uitgesloten, het *indexeringsbeding* geacht wordt *van rechtswege een integreerend onderdeel* te vormen van de huurovereenkomsten die vallen onder het toepassingsgebied van de Woninghuurwet. De aanpassing van de huurprijs aan de kosten van levensonderhoud moet echter nog steeds gebeuren binnen de perken en onder de voorwaarden bepaald in artikel 1728bis B.W.

De hier besproken bepaling van artikel 6, eerste lid, van de Woninghuurwet vormt een uitzondering op de gemeenschappelijke regel dat, krachtens het beginsel van de verbindende kracht van de overeenkomst (zie art. 1134, eerste lid, B.W.), de in de huurovereenkomst bedongen basishuurprijs in principe onveranderlijk dient te blijven gedurende de hele duur van de overeenkomst, behoudens als in het contract is bepaald dat de huurprijs in de loop van de huurovereenkomst op periodieke tijdstippen kan of zal worden aangepast¹⁶¹. Deze afwijking wordt door de wetgever verantwoord door de twee volgende motieven. Enerzijds wordt erop gewezen dat met die nieuwe bepalingen meer duidelijkheid wordt gebracht in de juiste omvang van de verplichtingen van de huurder bij een mondeling gesloten huurovereenkomst, in welk geval een tussen partijen overeengekomen indexering van de huurprijs zeer moeilijk te bewijzen is. Anderzijds wordt geargumenteed dat de huurprijzen, die het inkomen voor de verhuurder vormen, hierdoor op dezelfde wijze worden behandeld als andere inkomens, waarvan de indexering veralgemeend is¹⁶².

Ofschoon het indexeringsbeding geacht wordt van rechtswege een integreerend onderdeel te vormen van de huurovereenkomsten die aan het toepassingsgebied van de Woninghuurwet zijn onderworpen, toch betreft het hier een weerlegbaar vermoeden. De partijen mogen overeenkomen dat de huurprijs niet zal worden geïndexeerd, maar die uit-

¹⁶¹ Betreffende dit principe, zie VAN OEVELEN, A., *o.c.*, blz. 20, nr. 9 en de verwijzingen aldaar; *adde*: MERCIERS, Y., *o.c.*, *Répertoire Notarial*, Tome VIII, Livre I, blz. 123, nr. 110.

¹⁶² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 19-20; *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 5 (uiteenzetting van de Minister van Justitie).

sluiting moet dan wel uitdrukkelijk zijn, wat er in de praktijk op neerkomt dat dit schriftelijk dient te gebeuren ¹⁶³.

b) Toepassing van de indexeringsaanpassing: vereiste van een schriftelijk verzoek van de belanghebbende partij

48. Hoewel het indexeringsbeding geacht wordt van rechtswege vervat te zijn in een woninghuurovereenkomst, toch gebeurt de aanpassing van de huurprijs aan de kosten van levensonderhoud niet automatisch. Luidens artikel 6, tweede lid, van de Woninghuurwet vindt deze aanpassing slechts plaats op *schriftelijk verzoek* van de belanghebbende partij, en werkt zij slechts terug tot drie maanden voorafgaand aan die van het verzoek.

Met deze bepaling geeft de wetgever een antwoord op de in de praktijk veel voorkomende vraag of een indexeringsclausule automatische uitwerking heeft als daarover in het contract niets wordt bepaald, dan wel of de belanghebbende partij – meestal de verhuurder ¹⁶⁴ – een aanpassing van de huurprijs aan de evolutie van de kosten van levensonderhoud moet vragen ¹⁶⁵. De wetgever heeft hier, m.i. terecht, toepassing gemaakt van het algemeen verbintenisrechtelijk principe (zie art. 1247 B.W.) dat geldschulden niet draagbaar, maar haalbaar zijn, m.a.w. betaalbaar ten huize van de schuldenaar, *in casu* de huurder ¹⁶⁶.

In tegenstelling tot artikel 1247 B.W. is artikel 6, tweede lid, van de Woninghuurwet wel van dwingend recht (zie art. 12 Woninghuurwet), zodat daarmee strijdige bedingen met relatieve nietigheid worden gesanctioneerd. Ongeldig in een woninghuurovereenkomst zijn dus de clausules dat de periodieke aanpassing van de huurprijs aan de schommelingen van het indexcijfer van de consumtielijzen «automatisch en van rechtswege» zal gebeuren of «zonder dat daartoe een voorafgaand verzoek van de verhuurder nodig is». Ongeldig zijn eveneens de bedingen in een woninghuurovereenkomst die de indexeringsaanpassing verder doen terugwerken dan drie maanden voorafgaand aan de maand van het verzoek.

B. Herziening van de huurprijs en van de kosten en lasten

a) De herziening van de huurprijs

1° Principe en juridische grondslag

49. Een nieuwigheid in de woninghuur is de mogelijkheid van een *driejaarlijkse herziening van de huurprijs*, hetzij

krachtens een onderling akkoord van de partijen, hetzij ingevolge een beslissing van de rechter (art. 7, § 1, Woninghuurwet). Dit hangt uiteraard samen met de hoeksteen van de hervorming in het woninghuurrecht, namelijk het principe van de negenjarige duur van de woninghuurovereenkomst (zie art. 3, § 1, eerste lid, Woninghuurwet). De wetgever heeft gemeend dat, als compensatie voor deze woonzekerheid van de huurder, de huurprijs moet kunnen worden aangepast, niet alleen op grond van de schommelingen van de kosten van levensonderhoud, maar ook op basis van wijzigingen van de huurwaarde van het verhuurde goed ¹⁶⁷. Het is trouwens dezelfde gedachte die ten grondslag ligt aan de mogelijkheid tot herziening van de huurprijs op basis van artikel 6 van de Handelshuurwet.

De wetgever maakt hier eigenlijk toepassing van de in België niet zo gemakkelijk aanvaarde *imprevisieer*, die inhoudt dat een overeenkomst tenietgaat of door de rechter mag worden aangepast als na de totstandkoming van het contract zich abnormale en redelijkerwijze onvoorzienbare omstandigheden voordoen die de verbintenis van één der partijen in zeer belangrijke mate verzwaren, zij het niet onmogelijk maken ¹⁶⁸. *In casu* betekent deze theorie dat wanneer in een negen jaar durende woninghuurovereenkomst door nieuwe en onvoorzienbare omstandigheden de huurwaarde van het verhuurde goed in belangrijke mate stijgt of daalt, een contractspartij in strijd met het beginsel van de uitvoering te goeder trouw van overeenkomsten (zie art. 1134, derde lid, B.W.) zou handelen als ze dan aan de ongewijzigde handhaving van de huurprijs zou willen vasthouden gedurende de hele negenjarige huurperiode ¹⁶⁹.

Bij de juridisch-technische analyse van de regeling van de huurprijs herziening in de Woninghuurwet dient een onderscheid te worden gemaakt tussen de herziening van de huurprijs en de verhoging van de huurprijs op verzoek van de verhuurder. Voor de herziening van de huurprijs dient een verder onderscheid te worden gemaakt naargelang deze bij onderling akkoord van de partijen of door een beslissing van de rechter tot stand komt.

2° Herziening van de huurprijs bij onderling akkoord van partijen

50. Artikel 7, § 1, eerste lid, van de Woninghuurwet geeft aan de partijen de mogelijkheid om tussen de negende en de zesde maand voorafgaand aan het verstrijken van iedere

¹⁶³ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 20.

¹⁶⁴ De Minister van Justitie heeft terecht gepreciseerd de «belanghebbende partij» ook de huurder kan zijn indien het indexcijfer van de consumtielijzen daalt (*Verslag MAYEUR en HERMANS, Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 83).

¹⁶⁵ Zie daarover voor wat het gemene huurrecht betreft: VAN OEVELEN, A., *o.c.*, blz. 30-33, nrs. 23-24 en de verwijzingen aldaar; *adde*: MERCIERS, Y., *o.c.*, *Répertoire Notarial*, Tome VIII, Livre I, blz. 125, nr. 113.

¹⁶⁶ Zie betreffende dit algemeen verbintenisrechtelijk principe: DE PAGE, H., *Traité élémentaire de droit civil belge*, III, Brussel, Bruylant, 1967, blz. 475-476, nr. 471; VANDEPUTTE, R., *De overeenkomst. Haar ontstaan, haar uitvoering en verdwijning, haar bewijs*, Brussel, Larcier, 1977, 219; KRUIJTHOF, R., «Overzicht van rechtspraak (1974-1980). Verbintenissen», *T.P.R.*, 1983, (495), blz. 706, nr. 202.

¹⁶⁷ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 4-5 en 20.

¹⁶⁸ KRUIJTHOF, R., *o.c.*, *T.P.R.*, 1983, blz. 519, nr. 15; zie daarover uitvoeriger: DIRIX, E. en VAN OEVELEN, A., «Kroniek van het verbintenisrecht (Gerechtigde jaren 1978-1979 en 1979-1980) (Eerste deel)», *R.W.*, 1980-81, (2367), kol. 2376-2383, nrs. 8-13; DIEUX, X., «Réflexions sur la force obligatoire des contrats et sur la théorie de l'imprévision en droit privé», (noot onder Kh. Brussel, 16 januari 1979), *R.C.J.B.*, 1983, 386-409; FONTAINE, M., «Portée et limites du principe de la convention-loi», in *Les obligations contractuelles*, Brussel, Editions du Jeune Barreau, 1984, (163), blz. 189-196, nrs. 57-70; PHILIPPE, D., *Changement de circonstances et bouleversement de l'économie contractuelle*, Brussel, Bruylant en Interuniversitair Centrum voor Rechtsvergelijking, 1986, 710 blz.

¹⁶⁹ DIRIX, E. en VAN OEVELEN, A., *o.c.*, *R.W.*, 1980-81, kol. 2382, nr. 13; FONTAINE, M., *o.c.*, *Les obligations contractuelles*, blz. 196, nr. 70; PHILIPPE, D., *o.c.*, 621-623.

driejarige periode *overeen te komen dat de huurprijs wordt herzien*. Het akkoord van partijen dat in deze tijdsspanne tot stand komt, dient betrekking te hebben op zowel het principe van de herziening als het bedrag van de herziene huurprijs¹⁷⁰.

Op het eerste gezicht kan het overbodig lijken dat de wetgever een termijn heeft bepaald waarin de partijen een akkoord dienen te bereiken over de herziening van de huurprijs. De bedoeling van de wetgever is wetsontduiking tegen te gaan, meer in het bijzonder te verhinderen dat de huurder, om het gehuurde goed te kunnen huren, onder druk zou worden gezet om reeds van bij de aanvang van het huurcontract in te stemmen met opeenvolgende verhogingen van de huurprijs bij het verstrijken van iedere driejarige periode. De wetgever wenst dat er bij het verstrijken van iedere driejarige periode onderhandelingen worden gevoerd over de herziening van de huurprijs¹⁷¹. Als de partijen buiten de termijn bepaald in artikel 7, § 1, eerste lid, van de Woninghuurwet een akkoord bereiken over de herziening van de huurprijs, kan de naleving van deze overeenkomst, die in strijd is met een bepaling van dwingend recht, niet worden afgedwongen. Indien een van de partijen achteraf de geldigheid van deze overeenkomst betwist of zich niet aan het akkoord houdt, dient dit geschil te worden beslecht door de vrederechter, die een eventuele herziening van de huurprijs slechts kan toestaan binnen de voorwaarden bepaald in artikel 7, § 1, tweede lid, van de Woninghuurwet¹⁷².

3° Herziening van de huurprijs door een beslissing van de rechter

51. Indien de partijen binnen de door de wet bepaalde termijn geen overeenstemming bereiken over de herziening van de huurprijs, kan de rechter, naar billijkheid oordelend, een herziening van de huurprijs toestaan als de normale huurwaarde van het gehuurde goed ten gevolge van nieuwe omstandigheden minstens 20% hoger of lager is dan de op het tijdstip van de indiening van het verzoek eisbare huurprijs (art. 7, § 1, tweede en vierde lid, Woninghuurwet).

De «normale huurwaarde» is een objectief begrip en valt niet noodzakelijk samen met de bedongen huurprijs. Men bedoelt hiermee de waarde die een doorsnee-huurder voor het gehuurde goed zou bieden en die wordt bepaald op basis van de gegevens van de vastgoedmarkt en door een vergelijking met de huurwaarde van gelijksoortige onroerende goederen in de omgeving¹⁷³.

De normale huurwaarde van het gehuurde goed moet minstens 20% hoger of lager zijn dan de huurprijs die eisbaar is op het tijdstip van de indiening van het verzoek tot herziening van de huurprijs. Anders dan in artikel 6 van de Handelshuurwet, wordt in artikel 7 van de Woninghuurwet

geen referentieperiode vastgesteld waarvoor het verschil tussen de normale huurwaarde en de huurprijs in aanmerking moet worden genomen. Rekening houdende met het feit dat de herziening van de huurprijs tegen het verstrijken van iedere driejarige periode kan worden gevraagd en met het duidelijke parallelisme dat er bestaat tussen artikel 7, § 1, van de Woninghuurwet en artikel 6 van de Handelshuurwet, lijkt het mij redelijk aan te nemen dat het verschil tussen de normale huurwaarde en de op het tijdstip van de indiening van het verzoek eisbare huurprijs zich moet voorgedaan hebben sinds het sluiten van het huurcontract of sinds de laatste herziening van de huurprijs.

De stijging of de daling van de normale huurwaarde van het gehuurde goed in de verhouding zoals bepaald in artikel 7, § 1, tweede lid, van de Woninghuurwet, moet veroorzaakt zijn door nieuwe omstandigheden. Zoals voor de toepassing van artikel 6 van Handelshuurwet, dient ook hier de eis te worden gesteld dat het gaat om *nieuwe, objectieve omstandigheden*, d.w.z. omstandigheden die niet bestonden ten tijde van de vaststelling van de huurprijs en die niet te wijten zijn aan het persoonlijk toedoen van de huurder of de verhuurder¹⁷⁴. De voorbeelden die in de memorie van toelichting worden gegeven, bevestigen deze interpretatie: het kan gaan om bijvoorbeeld de verslechting van de toestand van het gehuurde gebouw, de ontwikkeling van de prijzen op de vastgoedmarkt, een verbetering van de omgeving van het gehuurde goed¹⁷⁵. Als de verhuurder op zijn kosten werken in het gehuurde goed heeft uitgevoerd waardoor de normale huurwaarde van dat goed is gestegen, kan hij eventueel op grond van artikel 7, § 1, derde lid, van de Woninghuurwet een verhoging van de huurprijs vorderen¹⁷⁶.

Het door de rechtspraak en de rechtsleer voor de toepassing van artikel 6 van de Handelshuurwet gestelde vereiste dat het te voorzien moet zijn dat de nieuwe objectieve omstandigheden hun *invloed* op de normale huurwaarde blijven uitoefenen *gedurende de volledige driejarige periode* waarvoor de herziening wordt gevraagd¹⁷⁷, dient ook te gelden voor de toepassing van artikel 7, § 1, tweede lid, van de Woninghuurwet. De herziene huurprijs geldt in dit geval immers ook voor de volledige driejarige periode (zie art. 3, laatste lid, Handelshuurwet, en art. 7, § 1, laatste lid, Woninghuurwet).

52. De partij die op grond van artikel 7, § 1, tweede lid, van de Woninghuurwet een herziening van de huurprijs vraagt, dient uiteraard te bewijzen dat aan de toepassingsvoorwaarden van die wetsbepaling is voldaan, en moet de *rechtsvordering* tot herziening instellen *tussen de zesde en de derde maand vóór het verstrijken van de lopende driejarige huurperiode* (art. 7, § 1, voorlaatste lid, Woninghuurwet).

¹⁷⁴ Zie voor wat artikel 6 van de Handelshuurwet betreft: DE PAGE, H., o.c., IV, blz. 841, nr. 785a, 3°; LA HAYE, M. en VANKERCKHOVE, J., *Les baux commerciaux*, in *Les Nouvelles, Droit Civil*, VI, Vol. II, Brussel, Larcier, 1984, blz. 119, nr. 1619; PAUWELS, A., o.c., A.P.R., blz. 67-68, nrs. 110-112.

¹⁷⁵ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, p. 21.

¹⁷⁶ Zie daarover *infra*, nr. 55 en de verwijzingen aldaar.

¹⁷⁷ Cass., 3 september 1964, *Pas.*, 1965, I, 1; *R.W.*, 1965-66, 619; *J.T.*, 1965, 15; DE PAGE, H., o.c., IV, blz. 841, nr. 785a, 3°; LA HAYE, M. en VANKERCKHOVE, J., o.c., *Les Nouvelles, Droit Civil*, VI, Vol. II, blz. 123-124, nr. 1627; PAUWELS, A., o.c., A.P.R., blz. 71-72, nr. 120.

¹⁷⁰ Zie in die zin de verklaring van de Minister van Justitie in het verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 119.

¹⁷¹ Zie de uiteenzetting van de Minister van Justitie in het verslag VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 118 en 121.

¹⁷² Zie de uiteenzetting van de Minister van Justitie in het verslag VAN ROMPAEY, *Gedr. St., Senaat*, 1990-91, nr. 1190/2, blz. 120.

¹⁷³ HERBOTS, J.H., «Schets van de jongste huurwetswijzigingen», *R.W.*, 1984-85, (2033), kol. 2042, nr. 22. Zie in die zin voor wat de toepassing van artikel 6 van de Handelshuurwet betreft: PAUWELS, A., *Handelshuur*, in *A.P.R.*, Brussel, Larcier, 1971, blz. 67, nr. 109.

Zoals dit het geval is met de termijn bepaald in artikel 6, laatste lid, van de Handelshuurwet, dient ook hier te worden aangenomen dat deze termijn een *vervaltermijn* is, die evenwel de openbare orde niet raakt, zodat de rechter een buiten de wettelijk voorgeschreven termijn ingestelde rechtsverordering niet ambtshalve onontvankelijk mag verklaren¹⁷⁸.

53. Als de hierboven in randnummer 51 besproken toepassingsvoorwaarden voor de herziening van de huurprijs op grond van artikel 7, § 1, tweede lid, van de Woninghuurwet vervuld zijn, is de rechter nog niet verplicht deze herziening toe te staan. Hij kan dit doen, en hij dient daarbij uitspraak te doen naar billijkheid (art. 7, § 1, vierde lid, Woninghuurwet). Dit betekent niet dat de rechter naar billijkheid zou mogen beslissen of er al dan niet nieuwe objectieve omstandigheden zijn – dit moet immers door de eisende partij worden bewezen –, maar wel dat, als aan de vereisten van artikel 7, § 1, tweede lid, van de Woninghuurwet is voldaan, de rechter naar billijkheid beslist over de omvang van de verhoging of de verlaging van de huurprijs¹⁷⁹. Hij is dus niet verplicht de huurprijs aan te passen in dezelfde evenredige verhouding als de wijziging van de normale huurwaarde van het gehuurde goed. Hij oordeelt volgens de feitelijke omstandigheden van ieder geval afzonderlijk¹⁸⁰.

De herziene huurprijs geldt te rekenen vanaf de eerste dag van de volgende driejarige periode, en wel voor de hele duur van die periode. De vroegere huurprijs kan echter voorlopig worden gevorderd tot op de dag van de definitieve rechterlijke beslissing (art. 7, § 1, laatste lid, Woninghuurwet)¹⁸¹.

54. Krachtens artikel 12 van de Woninghuurwet is de regeling van artikel 7, § 1, eerste en tweede lid, van dezelfde wet, wegens het ontbreken van een andersluidende bepaling, van *dwingend recht*. Aangezien de wetgever de mogelijkheid om de herziening van de huurprijs te vragen in het voordeel van beide partijen heeft ingevoerd, kan geen van beiden vooraf afzien van het recht deze herziening te vragen. Afstand van dit recht is pas mogelijk als het recht waarvan zal worden afgezien, is ontstaan, d.w.z. van zodra de termijn is ingegaan waarbinnen de herziening tussen partijen moet worden overeengekomen of aan de rechter moet worden gevraagd¹⁸². Er bestaat hierop slechts één wettelijk voorziene uitzondering, namelijk als we te maken hebben met een renovatiehuurcontract, in welk geval de tegenprestatie van de verhuurder erin kan bestaan dat hij zich ertoe verbindt ge-

durende een bepaalde periode die meer dan negen jaar kan bedragen, af te zien van het recht de huurprijs te herzien (zie art. 8, laatste lid, Woninghuurwet). Ook om reden dat het recht om de herziening van de huurprijs te vragen in het voordeel van beide partijen bestaat, is het niet geoorloofd contractueel af te wijken van de regel dat de verhoging of de verlaging van de normale huurwaarde minimum 20% moet bedragen¹⁸³.

4° Verhoging van de huurprijs op verzoek van de verhuurder

55. De rechter kan, naar billijkheid oordelend, een *verhoging van de huurprijs* toestaan aan de *verhuurder* die bewijst dat hij, door de *uitvoering op zijn kosten van werken in het gehuurde goed*, de normale huurwaarde van dat goed met minstens 10% heeft verhoogd, in vergelijking met de op het tijdstip van de indiening van het verzoek eisbare huurprijs (art. 7, § 1, derde en vierde lid, Woninghuurwet). Met deze bepaling wil de wetgever de inspanningen op het stuk van renovatie en modernisering van het woningbestand aanmoedigen¹⁸⁴.

Tijdens de parlementaire besprekingen werd beklemtoond dat met «werken die (...) in het gehuurde goed zijn uitgevoerd» ook de werken worden bedoeld die zijn uitgevoerd aan de gemeenschappelijke delen van een appartementsgebouw waarvan het gehuurde goed deel uitmaakt¹⁸⁵. Het begrip «normale huurwaarde» dient voor de toepassing van de hier besproken bepaling op dezelfde wijze te worden geïnterpreteerd als voor de herziening van de huurprijs op grond van artikel 7, § 1, tweede lid, van de Woninghuurwet¹⁸⁶.

De verhoging van de huurprijs op grond van artikel 7, § 1, derde lid, van de Woninghuurwet moet door de verhuurder binnen dezelfde termijn worden gevraagd als de herziening van de huurprijs op grond van artikel 7, § 1, tweede lid, van de Woninghuurwet, d.w.z. tussen de zesde en de derde maand vóór het verstrijken van de lopende driejarige huurperiode (art. 7, § 1, voorlaatste lid, Woninghuurwet). Wat hierboven in randnummer 53 bij de bespreking van de herziening van de huurprijs werd geschreven over de uitspraak van de rechter naar billijkheid en over het tijdstip vanaf wanneer de herziene huurprijs geldt, is *mutatis mutandis* ook van toepassing op de verhoging van de huurprijs.

In antwoord op een vraag dienaangaande tijdens de parlementaire besprekingen werd door de minister van Justitie terecht aangestipt dat de herziening van de huurprijs op grond van artikel 7, § 1, tweede lid, van de Woninghuurwet niet mag worden gecumuleerd met de verhoging van de huurprijs op grond van het derde lid van hetzelfde artikel¹⁸⁷.

¹⁷⁸ In de memorie van toelichting (*Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 21) wordt uitdrukkelijk vermeld dat het laatste en het voorlaatste lid van artikel 7, § 1, van de Woninghuurwet rechtstreeks zijn ingegeven door artikel 6 van de Handelshuurwet. Betreffende het rechtskarakter van de termijn bepaald in artikel 6, laatste lid, van de Handelshuurwet, zie en vergelijk: LA HAYE, M. en VANKERCKHOVE, J., o.c., *Les Nouvelles, Droit Civil*, VI, Vol. II, blz. 127-128, nr. 1634; PAUWELS, A., o.c., *A.P.R.*, blz. 72, nr. 122.

¹⁷⁹ Zie in die zin voor wat artikel 6 van de Handelshuurwet betreft: PAUWELS, A., o.c., *A.P.R.*, blz. 71, nr. 119, met verwijzing naar Cass., 3 september 1964, *Pas.*, 1965, I, 1; *R.W.*, 1965-66, 619; *J.T.*, 1965, 15.

¹⁸⁰ PAUWELS, A., o.c., *A.P.R.*, blz. 71, nr. 118.

¹⁸¹ Deze bepaling is nagenoeg letterlijk overgenomen uit artikel 6, laatste lid, van de Handelshuurwet (zie de opmerking in voetnoot 178).

¹⁸² Zie in die zin voor wat artikel 6 van de Handelshuurwet betreft: PAUWELS, A., o.c., *A.P.R.*, blz. 212, nr. 516.

¹⁸³ Zie in die zin voor wat artikel 6 van de Handelshuurwet betreft: PAUWELS, A., o.c., *A.P.R.*, blz. 71, nr. 117; vgl. DE PAGE, H., o.c., IV, blz. 843, nr. 785a, 6°; LA HAYE, M. en VANKERCKHOVE, J., o.c., *Les Nouvelles, Droit Civil*, VI, Vol. II, blz. 132-133, nr. 1641.

¹⁸⁴ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 21.

¹⁸⁵ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 126.

¹⁸⁶ Zie daarover *supra*, nr. 51 en de verwijzingen aldaar in voetnoot 173.

¹⁸⁷ Zie het *verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 86.

De uitvoering van werken op kosten van de verhuurder kan immers niet worden beschouwd als een nieuwe, objectieve omstandigheid, zodat de toepassingsvoorwaarden van beide wetsbepalingen nooit tegelijkertijd vervuld kunnen vervuld zijn.

Krachtens artikel 12 van de Woninghuurwet is de bepaling van artikel 7, § 1, derde lid, van dezelfde wet van *dwingend recht*, wegens het ontbreken van een andersluidende bepaling. Het is duidelijk dat de mogelijkheid om de verhoging van de huurprijs te vragen in het voordeel en in het belang van de verhuurder is bepaald, zodat hij vooraf niet kan afzien van het recht deze verhoging te vragen. Afstand van dit recht kan slechts geldig gebeuren van zodra dit recht is ontstaan, d.w.z. van zodra de termijn is ingegaan waarbinnen de rechtsvordering daartoe moet worden ingesteld, d.i. vanaf de zesde maand vóór het verstrijken van de lopende driejarige huurperiode (zie art. 7, § 1, voorlaatste lid, Woninghuurwet).

b) *De herziening van de forfaitair bepaalde kosten en lasten*

56. Binnen dezelfde termijn waarin de herziening van de huurprijs kan worden gevraagd, kan iedere partij aan de vrederechter ook de *herziening van de forfaitair bepaalde kosten en lasten* vragen of de *omzetting ervan in werkelijke kosten en lasten* (art. 7, § 2, eerste lid, Woninghuurwet).

Voor een goed begrip van deze bepaling moet eraan worden herinnerd dat de door het huurcontract aan de huurder opgelegde kosten en lasten met werkelijke uitgaven dienen overeen te stemmen, behalve wanneer uitdrukkelijk is overeengekomen dat die kosten en lasten in vaste, forfaitaire bedragen worden bepaald (zie art. 1728ter, § 1, eerste lid, B.W.).

Om dezelfde redenen als die welke ten grondslag liggen aan de mogelijkheid tot driejaarlijkse herziening van de huurprijs, heeft de wetgever gemeend dat het bedrag van de forfaitaire kosten en lasten, dat uit zijn aard in beginsel onveranderlijk is, in de loop van de principieel negenjarige duur van de woninghuurovereenkomst moet kunnen worden gewijzigd als het niet meer overeenstemt met de uitgaven die het geacht wordt te dekken¹⁸⁸.

Uit de tekst van artikel 7, § 2, eerste lid, van de Woninghuurwet kan worden afgeleid dat de partijen tussen de zesde en de derde maand vóór het verstrijken van de lopende driejarige huurperiode naar eigen keuze zowel de herziening van de forfaitaire kosten en lasten kunnen vragen als de omzetting ervan in werkelijke kosten en lasten. De rechter zal evenwel slechts tot de omzetting in werkelijke uitgaven beslissen als dit technisch of redelijkerwijze mogelijk is (zie art. 7, § 2, laatste lid, Woninghuurwet), wat bv. niet het geval is als er geen afzonderlijke meters zijn of als het gaat om het effectieve gebruik van de lift¹⁸⁹. Met de onmogelijkheid tot omzetting naar de werkelijke kosten en lasten moet worden gelijkgesteld het geval waarin de kosten van het vaststellen van het werkelijke ge- of verbruik buitensporig hoog

zijn¹⁹⁰. Indien de rechter beslist tot de herziening van het bedrag van de forfaitaire kosten en lasten, dient hij rekening te houden met o.m. de ontwikkeling van de werkelijke uitgaven die aan schommelingen onderhevig zijn (art. 7, § 2, tweede lid, Woninghuurwet)¹⁹¹.

Krachtens artikel 12 van de Woninghuurwet is de bepaling van artikel 7, § 2, van dezelfde wet van *dwingend recht*, wegens het ontbreken van een andersluidende wetsbepaling. Aangezien de mogelijkheid om de herziening van de forfaitaire kosten en lasten of de omzetting ervan in werkelijke kosten en lasten te vragen in het voordeel van beide partijen is bepaald, kan geen van beiden vooraf afzien van die mogelijkheid. Afstand van dit recht kan slechts geldig gebeuren van zodra dit recht is ontstaan, d.w.z. van zodra de termijn is ingegaan waarbinnen de rechtsvordering daartoe moet worden ingesteld, d.i. vanaf de zesde maand vóór het verstrijken van de lopende driejarige huurperiode (zie art. 7, § 1, voorlaatste lid, Woninghuurwet).

c) *Overgangsrecht*

57. Bij toepassing van de algemene overgangsbepalingen van artikel 14, §§ 1 en 2, van de huurwet van 20 februari 1991 zijn de bepalingen van artikel 7 van de Woninghuurwet onmiddellijk van toepassing op de schriftelijke woninghuurovereenkomsten van onbepaalde duur en de mondelinge woninghuurovereenkomsten die gesloten zijn vóór 28 februari 1991. De wetgever heeft evenwel in een *overgangsbepaling* voorzien voor de schriftelijke woninghuurovereenkomsten van onbepaalde duur en de mondelinge woninghuurovereenkomsten waarvan de uitvoering op 28 februari 1991 reeds begonnen was. Zonder te moeten wachten tot zes maanden vóór het verstrijken van de lopende driejarige huurperiode (zie art. 7, § 1, voorlaatste lid, Woninghuurwet), kan ieder van de partijen in deze huurovereenkomsten tussen 1 maart 1991 en 29 februari 1992 op ieder ogenblik aan de vrederechter de herziening vragen van de huurprijs en van de kosten en lasten, overeenkomstig de voorwaarden bepaald in artikel 7 van de Woninghuurwet (art. 14, § 4, van de huurwet van 20 februari 1991). Als een partij van deze mogelijkheid gebruik heeft gemaakt, lijkt het redelijk aan te nemen dat de eerstvolgende herziening pas over drie jaar kan worden gevraagd, aangezien het duidelijk de bedoeling van de wetgever is dat een herziening van de huurprijs en van de kosten en lasten slechts om de drie jaar kan plaatshebben.

C. *De onroerende voorheffing betreffende het gehuurde onroerend goed*

58. Luidens artikel 5 van de Woninghuurwet kan de *onroerende voorheffing* betreffende het gehuurde onroerend goed *niet ten laste van de huurder* worden gelegd. De wetgever is van oordeel dat de huurder die een huurovereenkomst sluit, dadelijk de juiste draagwijdte moet kennen van de contractuele verplichtingen die op hem rusten, zoals het

¹⁸⁸ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 21.

¹⁸⁹ Memorie van toelichting, *ibid.*; *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 127 (verklaring van de Minister van Justitie).

¹⁹⁰ *Verslag VAN ROMPAEY, ibid.* (verklaring van de Minister van Justitie).

¹⁹¹ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 21.

bedrag van de huurprijs en van de eventuele kosten en lasten. Naar het oordeel van de wetgever is het niet gezond dat de verhuurder van zijn huurder de naleving van een verplichting kan eisen die in de huurovereenkomst niet nauwkeurig is omschreven en waarvan de juiste omvang aan wijzigingen onderhevig is¹⁹².

Krachtens artikel 12 van de Woninghuurwet is de bepaling van artikel 5 van dezelfde wet van *dwingend recht*, wagens het ontbreken van een andersluidende wetsbepaling. Het is duidelijk dat het verbod om de onroerende voorheffing betreffende het gehuurde onroerend goed ten laste van de huurder te leggen, een bepaling is ter bescherming van de huurder. Hieruit volgt dat de contractuele bedingen die in strijd zijn met dit verbod, met relatieve nietigheid worden gesanctioneerd, dat alleen de huurder deze nietigheid kan inroepen en dat hij vooraf niet kan afzien van het recht zich op dit verbod te beroepen.

Om alle misverstanden te vermijden moet duidelijk worden beklemtoond dat in huurovereenkomsten, andere dan pachtovereenkomsten (zie art. 20 Pachtwet), die niet onder toepassing van de Woninghuurwet vallen, de onroerende voorheffing betreffende het gehuurde onroerend goed contractueel wel ten laste van de huurder kan worden gelegd.

59. Het thans ingevoerde verbod om in een woninghuurovereenkomst de onroerende voorheffing betreffende het gehuurde onroerend goed ten laste van de huurder te leggen, geldt evenwel enkel voor de *woninghuurovereenkomsten gesloten na 28 februari 1991* (zie art. 14, § 1, *juncto* art. 18 van de huurwet van 20 februari 1991). De wetgever huldigt hier m.a.w. het principe van de eerbiedigende werking van de nieuwe wet.

Als een woninghuurovereenkomst na 28 februari 1991 een einde neemt, en indien de partijen dan uitdrukkelijk overeenkomen deze overeenkomst voort te zetten onder dezelfde of onder andere voorwaarden, heeft men te maken met een nieuwe huurovereenkomst en geldt het verbod van artikel 5 van de Woninghuurwet. Bij een stilzwijgende wederverhuring gaat het om een verlenging van dezelfde huurovereenkomst (zie het oud art. 1759 B.W.) en is het verbod van artikel 5 van de Woninghuurwet niet van toepassing¹⁹³.

Volledigheidshalve dient eraan te worden herinnerd dat het verbod de onroerende voorheffing betreffende het gehuurde onroerend goed ten laste van de huurder te leggen, reeds voorkwam in artikel 8 van de wet van 22 december 1989 op de bescherming van de gezinswoning. Deze bepaling was evenwel enkel van toepassing op de in die wet bedoelde huurovereenkomsten gesloten vanaf de inwerkingtreding van deze wet op 30 december 1989.

Artikel 13, § 2, van de huurwet van 20 februari 1991 heeft deze bepaling opgeheven vanaf 28 februari 1991. Aangezien de toepassing van artikel 8 van de wet van 22 december 1989 op de bescherming van de gezinswoning niet in de tijd beperkt was¹⁹⁴, en omdat de opheffing van deze wetsbepaling

enkel voor de toekomst geldt, heeft dit tot gevolg dat deze bepaling alleen nog van toepassing zal zijn op de in de wet van 22 december 1989 bedoelde huurovereenkomsten die gesloten zijn tussen 30 december 1989 en 28 februari 1991¹⁹⁵.

§ 6. Overdracht van huur en onderhuur

A. Overdracht van huur

60. In afwijking van de gemeenrechtelijke regel van artikel 1717, eerste lid, B.W. bepaalt artikel 4, § 1, van de Woninghuurwet dat *overdracht van de huurovereenkomst verboden is*, behoudens schriftelijke en voorafgaande toestemming van de verhuurder. De bedoeling van de wetgever is de complexiteit van de rechtsverhoudingen die een huuroverdracht meebrengt, te vermijden, aangezien dit niet meer in verhouding staat tot het belang dat een huuroverdracht voor de huurder heeft, die thans vrij gemakkelijk een einde kan maken aan een huurovereenkomst betreffende een woning die hem tot hoofdverblijfplaats dient (zie art. 3, § 5, Woninghuurwet)¹⁹⁶.

Als de verhuurder schriftelijk en vooraf zijn toestemming geeft tot de huuroverdracht, wordt de overdrager bevrijd van alle toekomstige verbintenissen die uit de huurovereenkomst voortvloeien, behoudens indien anders is bepaald in de akte waarbij de verhuurder zijn instemming betuigt met de huuroverdracht (art. 4, § 1, *in fine*, Woninghuurwet)¹⁹⁷. In dat geval heeft men te maken met een volkomen contractsoverdracht krachtens een wettelijke bepaling¹⁹⁸.

B. Onderhuur

61. In afwijking van de gemeenrechtelijke regel van artikel 1717, eerste lid, B.W. bepaalt artikel 4, § 2, eerste lid, van de Woninghuurwet dat het de *huurder verboden is de woning die hij tot zijn hoofdverblijfplaats bestemt, volledig onder te verhuren*. De *ratio legis* van dit verbod is dat als de huurder de woning die hij tot zijn hoofdverblijfplaats bestemt, vol-

de Minister van Justitie); HERBOTS, J.H., «De nieuwe wet op de bescherming van de gezinswoning», *R.W.*, 1989-90, (897), blz. 902, nr. 22; DAMBRE, M., «Commentaar bij de tijdelijke huurwet van 22 december 1989», *T.Vred.*, 1990, (53), blz. 65, nr. 50; VANKERCKHOVE, J., «La loi du 22 décembre 1989 relative à la protection du logement familial», *J.T.*, 1990, (121), blz. 131, nr. 47; VAN OEVELEN, A., «De wet van 22 december 1989 op de bescherming van de gezinswoning (deel 2)», *T.B.B.R.*, 1990, (269), blz. 291, nr. 43.

¹⁹⁵ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 36.

¹⁹⁶ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 17-18.

¹⁹⁷ Terecht is opgemerkt dat deze gedachte beter wordt verwoord in de Franse tekst («... sauf convention contraire, incluse dans l'accord sur la cession du bail») dan in de Nederlandse tekst, die de indruk wekt dat een andersluidend beding zou moeten opgenomen zijn in de overeenkomst betreffende de huuroverdracht (*Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 109).

¹⁹⁸ Betreffende dit begrip en de toepassing ervan in artikel 11, III, Handelshuurwet, zie DIRIX, E., *Obligatoire verhoudingen tussen contractanten en derden*, Antwerpen, Maklu, 1984, blz. 47-48, nrs. 47-50, en blz. 51, nrs. 55-56.

¹⁹² Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 19.

¹⁹³ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 173 (verklaring van de Minister van Justitie).

¹⁹⁴ Advies van de Raad van State bij het ontwerp van wet «op de bescherming van de gezinswoning», *Gedr.St., Senaat*, 1989-90, nr. 847/1, blz. 24; *Verslag DEFOSSET over hetzelfde wetsontwerp, Gedr.St., Kamer*, 1989-90, nr. 1036/3, blz. 23 en 42 (verklaringen van

ledig zou onderverhuren, die woning niet meer tot zijn hoofdverblijfplaats kan dienen, zodat hij ook de bescherming van de Woninghuurwet niet meer nodig heeft¹⁹⁹.

Met *instemming van de verhuurder* mag de huurder een *gedeelte* van de woning die hij tot zijn hoofdverblijfplaats bestemt, *onderverhuren* op voorwaarde dat het resterende gedeelte tot zijn hoofdverblijfplaats bestemd blijft (art. 4, § 2, tweede lid, Woninghuurwet). Er kunnen immers allerlei omstandigheden zijn waarin het voor de huurder, die slechts een gedeelte van de gehuurde woning wil of kan betrekken, interessant kan zijn, het overige gedeelte onder te verhuren, bv. omdat het gezin verkleind is ten gevolge van een overlijden, een echtscheiding, het huwelijk van kinderen... enz.²⁰⁰. Het bewijs van de toestemming van de verhuurder mag met alle middelen van recht geleverd worden²⁰¹, maar om eventuele betwistingen te voorkomen verdient het aanbeveling dat deze toestemming schriftelijk zou gegeven worden.

62. Als de *onderverhuurde woning* bestemd wordt tot *hoofdverblijfplaats van de onderhuurder*, worden de rechten en verplichtingen van de onderverhuurder en van de onderhuurder, wat hun respectieve verhouding betreft, geregeld door de bepalingen van de Woninghuurwet, behoudens de hierna vermelde bijzonderheden.

Omdat de onderverhuurder, als hoofdhuurder, aan de onderhuurder niet meer rechten mag overdragen dan hij zelf heeft, mag de duur van de onderverhuuring de resterende looptijd van de hoofdhuurovereenkomst niet overtreffen (art. 4, § 2, derde lid, Woninghuurwet). De onderverhuurder moet vooraf de onderhuurder op de hoogte brengen van zijn hoedanigheid van hoofdhuurder-onderverhuurder en van de omvang van zijn rechten (art. 4, § 2, vierde lid, Woninghuurwet).

Ter bescherming van de onderhuurder heeft de wetgever twee bijzondere regelen voorzien als de hoofdhuurovereenkomst wordt beëindigd. Indien de hoofdhuurder aan de hoofdhuurovereenkomst een einde maakt, moet de hoofdhuurder-onderverhuurder uiterlijk de vijftiende dag na de ontvangst van de opzegging een afschrift daarvan aan de onderhuurder betekenen en hem ervan op de hoogte brengen dat de onderverhuuring op dezelfde dag als de hoofdhuurovereenkomst zal worden beëindigd (art. 4, § 2, vijfde lid, Woninghuurwet). Indien de hoofdhuurder-onderverhuurder vervoegd de hoofdhuurovereenkomst beëindigt, moet hij aan de onderhuurder opzegging geven met inachtneming van een opzeggingstermijn van drie maanden, moet hij hem ook een afschrift bezorgen van de opzegging die hij aan de hoofdhuurder richt en is hij aan de onderhuurder een vergoeding verschuldigd die gelijk is aan drie maanden huurprijs (art. 4, § 2, zesde lid, Woninghuurwet). In deze twee gevallen van voortijdige beëindiging van de onderhuurovereenkomst kan de onderhuurder geen verlenging van zijn huurovereenkomst wegens buitengewone omstandigheden (zie art. 11 Woninghuurwet) krijgen, omdat dit onrecht-

streeks tot gevolg zou kunnen hebben dat de onderhuur toch langer duurt dan de hoofdhuur.

Aan te stippen valt dat de wetgever geen bijzondere maatregelen ter bescherming van de onderhuurder heeft genomen als de hoofdhuurovereenkomst wordt ontbonden door de schuld van de hoofdhuurder of als de hoofdhuurovereenkomst wordt beëindigd in onderling akkoord tussen de hoofdhuurder en de hoofdhuurder. Op grond van de op de hoofdhuurder-onderverhuurder rustende verplichting om de overeenkomst van onderhuur te goeder trouw uit te voeren (art. 1134, derde lid, B.W.), lijkt het mij dat hij de verplichting heeft de onderhuurder zo vlug mogelijk op de hoogte te brengen van deze wijzen van beëindiging van de hoofdhuur, zodat de onderhuurder nog tijdig de nodige maatregelen kan nemen om een andere woning te gaan huren²⁰².

C. Aansprakelijkheid van de huurder

63. Alleen de hoofdhuurder is ten aanzien van de hoofdhuurder en de onderhuurder of de overnemer aansprakelijk voor de schadelijke gevolgen die voortvloeien uit de niet-naleving van de bepalingen van artikel 4, §§ 1 en 2, van de Woninghuurwet (art. 4, § 3, Woninghuurwet). De wetgever heeft echter geen specifieke sancties voorzien in het geval voornoemde bepalingen van de Woninghuurwet niet worden nageleefd, zodat de gemeenrechtelijke sancties van de contractuele aansprakelijkheid (gedwongen uitvoering *in natura*, schadevergoeding, ontbinding van de huurovereenkomst wegens wanprestatie) kunnen worden toegepast²⁰³.

D. Overgangsrecht

64. T.a.v. de toepassing in de tijd van de bepalingen van artikel 4 van de Woninghuurwet dient een onderscheid te worden gemaakt tussen enerzijds de mogelijkheid van huuroverdracht en onderhuur en anderzijds de toepassing van de bepalingen van artikel 4 van de Woninghuurwet op de onderlinge verhouding tussen de partijen in de bestaande huuroverdrachten en onderverhuringen²⁰⁴.

Voor de vraag naar de mogelijkheid van huuroverdracht en onderhuur gelden de algemene regelen van overgangsrecht van artikel 14, §§ 1 en 2, van de huurwet van 20 februari 1991 die hierboven werden uiteengezet²⁰⁵. Dit brengt mee dat de bepalingen van artikel 4 van de Woninghuurwet betreffende de mogelijkheid van huuroverdracht en onder-

²⁰² Zie daarover uitvoeriger voor wat de pacht betreft: VAN OEVERLEN, A., «De nieuwe Pachtwet: De exploitatie van het gepachte goed. De onderpacht en de pachtoverdracht. Het overlijden van de verpachter of van de pachter», in *De nieuwe Pachtwet*, GOTZEN, R. en HERBOTS, J. (eds.), Antwerpen, Kluwer rechtswetenschappen, 1989, (47), blz. 73-74, nr. 24.

²⁰³ Betreffende deze sancties in het geval van een ongeoorloofde huuroverdracht of onderverhuuring, zie DE PAGE, H., o.c., IV, blz. 756, nr. 728; LA HAYE, M. en VANKERKCHOVE, J., o.c., *Les Nouvelles, Droit Civil*, VI-1, blz. 153-154, nrs. 245-246; MERCIERS, Y., o.c., *Répertoire Notarial*, Tome VIII, Livre I, blz. 242, nr. 454.

²⁰⁴ Zie daarover uitvoeriger PAUWELS, C., «Overdracht van huur en onderhuur», in *Woninghuur en nieuw algemeen huurrecht*, Brugge, Die Keure, ter perse.

²⁰⁵ Zie *supra*, nrs. 7-8 en de verwijzingen aldaar.

¹⁹⁹ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 109-110 (verklaring van de Minister van Justitie).

²⁰⁰ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 18.

²⁰¹ *Verslag VAN ROMPAEY, Gedr. St., Senaat*, 1990-91, nr. 1190/2, blz. 110 (verklaring van de Minister van Justitie).

huur onmiddellijk van toepassing zijn op de lopende schriftelijke woninghuurovereenkomsten van onbepaalde duur en op de lopende mondelinge woninghuurovereenkomsten, maar dat ze op de schriftelijke woninghuurovereenkomsten van bepaalde duur slechts van toepassing zullen zijn met ingang van de verlenging of de vernieuwing van deze overeenkomsten na 28 februari 1991.

Deze algemene regelen van overgangsrecht gelden ook voor de bepaling van artikel 4, § 1, Woninghuurwet die de onderlinge verhouding tussen de verhuurder, de overdrager en de overnemer regelt bij een wettelijk toegestane huuroverdracht. De bepalingen van artikel 4, § 2, van de Woninghuurwet die de onderlinge verhouding tussen de onderverhuurder en de onderhuurder regelen, zijn niet van toepassing op de lopende onderverhuringen, maar enkel op de onderhuurovereenkomsten die na 28 februari 1991 zijn gesloten (art. 14, § 2, tweede lid, van de huurwet van 20 februari 1991²⁰⁶).

§ 7. De huurwaarborg in een som geld

65. De regeling betreffende de huurwaarborg in een som geld, die door de wet van 29 december 1983 betreffende de huur van onroerende goederen in artikel 1752bis B.W. werd ingevoegd²⁰⁷, is thans grotendeels overgenomen in artikel 10 van de Woninghuurwet. Hierna wordt vooral stilgestaan bij de wijzigingen en vernieuwingen.

Zoals voorheen, geldt de wettelijke regeling betreffende de huurwaarborg alleen voor de waarborg die in een som geld bestaat, maar niet voor een waarborg in een andere vorm.

De waarborg in een geldsom mag voortaan maximum drie maanden huurprijs bedragen (art. 10, eerste lid, Woninghuurwet). Indien de verhuurder een hogere waarborg wenst, moet hij opteren voor een waarborg die niet in een geldsom bestaat. Het is de verhuurder niet toegestaan, boven de waarborg in een som geld van drie maanden huurprijs, nog andere huurwaarborgen te vragen²⁰⁸.

De wettelijke regeling betreffende de huurwaarborg in een som geld blijft niet beperkt tot de huurovereenkomsten van maximum negen jaar betreffende een woning die de huurder tot hoofdverblijfplaats dient, zoals bepaald was in het thans opgeheven artikel 1752bis, § 1, B.W., maar geldt voor alle huurovereenkomsten die onder het toepassingsgebied van de Woninghuurwet vallen.

Zoals voorheen, moet de huurwaarborg in een som geld bij een financiële instelling op een geïndividualiseerde rekening op naam van de huurder worden geplaatst, wordt de interest gekapitaliseerd en verkrijgt de verhuurder een voorrecht op het actief van die rekening voor elke schuldvoordring voortvloeiend uit de gehele of gedeeltelijke niet-nakoming door de huurder van zijn verplichtingen (art. 10, tweede lid, Woninghuurwet). Aan te stippen valt dat de wetgever

nog altijd niet de rang van dit voorrecht heeft bepaald²⁰⁹.

Het schriftelijk akkoord van partijen over het vrij maken van de waarborgrekening mag ten vroegste na de beëindiging van de huurovereenkomst worden opgemaakt (art. 10, derde lid, Woninghuurwet), terwijl dit onder gelding van artikel 1752bis B.W. reeds kon na het sluiten van de huurovereenkomst. Over de waarborgrekening kan ten voordele van de ene of de andere partij ook worden beschikt op voorlegging van een afschrift van een rechterlijke beslissing (art. 10, derde lid, Woninghuurwet), terwijl onder gelding van artikel 1752bis B.W. een voor eensluidend verklaard afschrift van de uitgifte van een rechterlijke beslissing moest worden voorgelegd.

De wijzigingen en de vernieuwingen in de wettelijke regeling van de huurwaarborg in een som geld zijn slechts van toepassing op de woninghuurovereenkomsten gesloten vanaf 28 februari 1991 (art. 14, § 1, van de huurwet van 20 februari 1991). Dit verklaart waarom de opheffing van artikel 1752bis B.W. door artikel 13, 4°, van de huurwet van 20 februari 1991, niet geldt voor de huurovereenkomsten gesloten vóór 28 februari 1991 (zie art. 14, § 1, van de huurwet van 20 februari 1991).

§ 8. De verlenging van de huurovereenkomst wegens buitengewone omstandigheden

66. De regeling betreffende de verlenging van de huurovereenkomst wegens buitengewone omstandigheden, die door de wet van 29 december 1983 betreffende de huur van onroerende goederen in artikel 1759bis B.W. werd ingevoegd en die werd aangevuld door de zgn. sociale herstelwet van 22 januari 1985, is thans in grote lijnen overgenomen in artikel 11 van de Woninghuurwet. Hierna wordt voornamelijk stilgestaan bij de wijzigingen en de vernieuwingen.

Bij de beoordeling van een verzoek tot verlenging van een huurovereenkomst wegens buitengewone omstandigheden dient de rechter, zoals onder gelding van artikel 1759bis B.W., rekening te houden met de belangen van de twee partijen, maar thans kan hij ook de eventuele hoge leeftijd van een van de partijen in aanmerking nemen (art. 11, derde lid, Woninghuurwet). Onder gelding van artikel 1759bis B.W. werd meestal geoordeeld dat de hoge leeftijd van de huurder op zichzelf niet als een buitengewone omstandigheid kon worden beschouwd, omdat dit geen nieuwe en onvoorzienbare nood situatie is²¹⁰. Tijdens de parlementaire besprekingen werd erop gewezen dat de uitdrukkelijke verwijzing naar de eventuele hoge leeftijd van een van de partijen, zich mischien tegen deze categorie van huurders zou kunnen keren,

²⁰⁹ Zie daarover o.m. GUTT, O., «Garantie locative: l'article 1752bis du Code civil», *J.T.*, 1984, 132-133; VANKERCKHOVE, J., «Petite réforme du louage et loyers en 1984», *J.T.*, 1984, (145), blz. 158, nr. 61; VAN OEVELEN, A., *o.c.*, blz. 104-105, nr. 120.

²¹⁰ HUBEAU, B., LIPPENS, J. en VANDE LANOTTE, J., *o.c.*, 77, nr. 197; Vred. Kontich, 19 december 1984, *R.W.*, 1986-87, 2587, met noot HUBEAU, B.; zie nochtans Vred. Gent, 24 september 1985, *R.W.*, 1985-86, 962, met noot VANDE LANOTTE, J.; Vred. Antwerpen, 29 december 1988, *R.W.*, 1988-89, 1135, met noot HUBEAU, B.

²⁰⁶ Zie ook *supra*, nr. 9.

²⁰⁷ Artikel 1752bis B.W. werd opgeheven door artikel 13, § 1, 4°, van de huurwet van 20 februari 1991.

²⁰⁸ *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 142 (verklaringen van de Minister van Justitie).

omdat verhuurders zouden kunnen aarzelen om aan bejaarde personen te verhuren ²¹¹.

De duur van de door de rechter toegestane verlenging van de huurovereenkomst is niet langer beperkt tot één jaar, zoals onder gelding van artikel 1759bis B.W., maar moet een welbepaalde termijn zijn (art. 11, derde lid, Woninghuurwet). Op de tijdens de parlementaire besprekingen geuite kritiek dat hiermee een te grote bevoegdheid aan de (vrede)rechters wordt toegekend, is door de minister van Justitie geantwoord dat men vertrouwen moet hebben in het gezond verstand van de vrederechters ²¹².

Als de rechter de verlenging van de huurovereenkomst wegens buitengewone omstandigheden toestaat, kan hij, indien hij het billijk acht, op verzoek van de verhuurder niet alleen een verhoging van de huurprijs toestaan, maar ook de vergoeding beperken of opheffen die de verhuurder op grond van artikel 3, § 4, van de Woninghuurwet verschuldigd is als hij de huurovereenkomst zonder opgave van een motief beëindigt bij het verstrijken van de eerste of de tweede driejarige periode (art. 11, derde lid, *in fine*, Woninghuurwet).

Er kan slechts éénmaal een aanvraag worden ingediend om een verlenging wegens buitengewone omstandigheden op grond van dezelfde redenen te hernieuwen, en de rechter kan, bij gebrek aan overeenstemming tussen de partijen, zulke aanvraag tot vernieuwing van de verlenging op grond van dezelfde redenen, slechts éénmaal toestaan (art. 11, voorlaatste en laatste lid, Woninghuurwet) ²¹³.

Anders dan onder gelding van artikel 1759bis B.W., kan in geval van vervreemding van het verhuurde onroerend goed wel een verlenging wegens buitengewone omstandigheden worden toegekend.

Er zij nog aangestipt dat de Franstalige tekst van artikel 11, eerste lid, van de Woninghuurwet lichtjes werd gewijzigd t.o.v. de Franstalige tekst van artikel 1759bis, eerste lid, B.W., teneinde hem in overeenstemming te brengen met de Nederlandstalige tekst van die bepalingen, zodanig dat de huurder die zelf de huurovereenkomst heeft opgezegd, toch nog een verlenging wegens buitengewone omstandigheden kan vragen ²¹⁴.

67. Voor de *toepassing in de tijd* van de bepalingen van artikel 11 van de Woninghuurwet gelden de algemene regelen van overgangsrecht van artikel 14, §§ 1 en 2, van de huurwet van 20 februari 1991, zoals die hierboven in randnr. 7 en 8 werden uiteengezet. Met ingang van 28

februari 1991 werd artikel 1759bis B.W. opgeheven door artikel 13, § 1, 8°, van de huurwet van 20 februari 1991. Dit had tot gevolg dat voor de lopende schriftelijke woninghuurovereenkomsten van bepaalde duur er vanaf 28 februari 1991 geen verlenging wegens buitengewone omstandigheden kon toegekend worden, enerzijds omdat artikel 1759bis B.W. was opgeheven, anderzijds omdat op deze categorie van huurovereenkomsten de bepalingen van artikel 11 van de Woninghuurwet niet van toepassing waren krachtens artikel 14, § 2, eerste lid, van de huurwet van 20 februari 1991. Om die onverkwikkelijke toestand te verhelpen werd op voorstel van senator E. Cereux de wet van 1 maart 1991 goedgekeurd waarbij artikel 14, § 2, van de huurwet van 20 februari 1991 wordt aangevuld met een derde lid, waarin wordt bepaald dat, in afwijking van de huurwet van 20 februari 1991, artikel 1759bis B.W. van toepassing blijft op de schriftelijke woninghuurovereenkomsten van bepaalde duur die vóór 28 februari 1991 zijn gesloten, tot op het ogenblik van de vernieuwing of de verlenging van deze huurovereenkomsten ²¹⁵. Deze wijzigende bepaling is in werking getreden op 2 maart 1991, zijnde de dag van de bekendmaking ervan in het Belgisch Staatsblad.

§ 9. De vervreemding van de verhuurde woning

68. Om uit te maken welke de gevolgen zijn van de vervreemding van het verhuurde goed als een huurovereenkomst aan de toepassing van de Woninghuurwet is onderworpen, dient, zoals in het gemene huurrecht, een onderscheid te worden gemaakt naargelang de huurovereenkomst al dan niet vaste dagtekening heeft vóór de vervreemding van het verhuurde goed (zie art. 9 Woninghuurwet). Zoals in het gemene huurrecht, verkrijgt een huurovereenkomst die aan de Woninghuurwet is onderworpen vaste dagtekening op een van de drie wijzen vermeld in artikel 1328 B.W., namelijk door de registratie van de akte, door het overlijden van degene(n) die de huurovereenkomst heeft (hebben) ondertekend, en door de opname van de hoofdinhoud van de huurovereenkomst in een authentieke akte. Recent heeft de wetgever, door een aanvulling van artikel 159 van het Wetboek van Registratierechten, de registratie van woninghuurovereenkomsten willen bevorderen door aan het algemeen recht van 750 frank te onderwerpen «de contracten van huur, onderhuur of overdracht van huur van onroerende goederen of gedeelten van onroerende goederen die uitsluitend bestemd zijn tot huisvesting van een gezin of van één persoon» ²¹⁶.

Het begrip «vervreemding» van het verhuurde goed moet in ruime zin worden verstaan en betreft iedere vrijwillige vervreemding, zowel om niet als onder bezwarende titel, van

²¹⁵ Wet van 1 maart 1991 «tot wijziging van de wet van 20 februari 1991 houdende wijziging en aanvulling van de bepalingen van het Burgerlijk Wetboek inzake huishuur», *B.S.*, 2 maart 1991. Zie daarover voorts de toelichting bij dit wetsvoorstel in *Gedr.St., Senaat*, 1990-91, nr. 1245/1.

²¹⁶ Artikel 159, 13°, van het Wetboek van Registratierechten, zoals ingevoegd door de wet van 10 april 1991 (*B.S.*, 23 mei 1991).

²¹¹ *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 21 en 95; *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 30 en 146-147.

²¹² *Verslag* MAYEUR en HERMANS, *Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 96-97; *Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 148.

²¹³ In de memorie van toelichting (*Gedr.St., Kamer*, 1990-91, nr. 1367/1, blz. 26) staat dat, om aanspraak te kunnen maken op een hernieuwing van de verlenging wegens buitengewone omstandigheden, de huurder nieuwe buitengewone omstandigheden moet kunnen aanvoeren, d.w.z. andere buitengewone omstandigheden dan die welke bij de eerste verlenging in aanmerking zijn genomen. Dit lijkt in tegenspraak te zijn met de tekst van artikel 10, voorlaatste en laatste lid, Woninghuurwet.

²¹⁴ Memorie van toelichting, *Gedr.St., Kamer*, 1990-91, nr. 1357/1, blz. 25-26. Tijdens de parlementaire besprekingen is die interpretatie uitdrukkelijk bevestigd (*Verslag* VAN ROMPAEY, *Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 143).

het verhuurde goed, bv. bij verkoop, schenking of inbreng in een vennootschap²¹⁷.

69. Indien een aan de Woninghuurwet onderworpen huurovereenkomst *vaste dagtekening* heeft vóór de vervreemding van de verhuurde woning, treedt de verkrijger in de rechten en verplichtingen van de verhuurder, zelfs indien de huurovereenkomst een beding bevat dat de verkrijger het recht toekent om de huurder in geval van vervreemding uit de verhuurde woning te zetten (art. 9, eerste lid, Woninghuurwet). De wetgever herneemt hier de gemeenrechtelijke regel van artikel 1743 B.W. dat in geval een huurovereenkomst *vaste dagtekening* heeft vóór de vervreemding van het verhuurde goed, de huurder door de verkrijger niet uit dat goed kan worden gezet, maar verruimt bovendien de rechten van de huurder van een woning die hem tot hoofdverblijfplaats dient, door te bepalen dat een in de huurovereenkomst voorkomend *uitzettingsbeding geen uitwerking* heeft²¹⁸. De verkrijger zal de huurovereenkomst slechts kunnen beëindigen op dezelfde tijdstippen, om dezelfde redenen en onder dezelfde voorwaarden waaronder de verhuurder dit kon op grond van artikel 3 van de Woninghuurwet.

70. Indien een aan de Woninghuurwet onderworpen huurovereenkomst *geen vaste dagtekening* heeft vóór de vervreemding van de verhuurde woning, dient een verder onderscheid te worden gemaakt naargelang de huurder de gehuurde woning sinds minstens dan wel minder dan zes maanden betreft.

Als de huurder de *gehuurde woning sinds ten minste zes maanden betreft*, is de aan de Woninghuurwet onderworpen huurovereenkomst zonder *vaste dagtekening tegenwerpelijk aan de verkrijger* van die woning, die dus de plaats inneemt van de verhuurder²¹⁹. De verkrijger kan evenwel, zonder in het geval van artikel 3, §§ 3 en 4, van de Woninghuurwet het verstrijken van de eerste en de tweede driejarige periode te moeten afwachten, de huurovereenkomst te allen tijde beëindigen, mits aan twee voorwaarden is voldaan. In de eerste plaats kan de verkrijger de huurovereenkomst slechts beëindigen om de redenen en onder de voorwaarden bedoeld in artikel 3, §§ 2, 3 en 4 van de Woninghuurwet, d.w.z. om de verhuurde woning persoonlijk en werkelijk te gaan betrekken of op die wijze te laten betrekken door zijn naaste familieleden, om grote verbouwingswerken uit te voeren in

de verhuurde woning, of zonder opgave van een motief, maar tegen betaling van een vergoeding aan de huurder²²⁰. In de tweede plaats dient de verkrijger, op straffe van verval, binnen drie maanden vanaf de overschrijving van de authentieke akte van eigendomsoverdracht in het daartoe bestemde register op het kantoor van de hypotheekbewaarder²²¹, een opzegging van drie maanden te betekenen (art. 9, tweede lid, *in fine*, Woninghuurwet). Bij wijze van overgangsmaatregel bepaalt artikel 14, § 3, van de huurwet van 20 februari 1991 dat deze termijn van drie maanden op 1 maart 1991 een aanvang heeft genomen voor de authentieke akten die na 31 augustus 1989 en vóór 1 maart 1991 zijn verleden.

Als de huurder de *gehuurde woning sinds minder dan zes maanden betreft*, is de aan de Woninghuurwet onderworpen huurovereenkomst zonder *vaste dagtekening niet tegenwerpelijk* aan de verkrijger van die woning. In dat geval kan die verkrijger, zoals in het gemene huurrecht, de huurder uit de gehuurde woning zetten, zonder dat hij enige opzeggingstermijn dient in acht te nemen of enige schadevergoeding dient te betalen aan de uitgezette huurder (art. 1750 B.W.)²²². Deze laatste kan eventueel wel verhaal uitoefenen tegen zijn verhuurder op grond van artikel 1719, 3°, B.W., omdat de verhuurder tekort gekomen is aan zijn contractuele verplichting aan de huurder het beloofde rustig genot van het verhuurde goed te verschaffen, indien het althans niet aan de eigen schuld van de huurder is te wijten dat de huurovereenkomst geen *vaste dagtekening* heeft²²³.

Algemeen besluit: een voorlopige evaluatie

71. Aan het slot van deze wat lang uitgevallen commentaar op de huurwet van 20 februari 1991 wordt hier een eerste voorlopige evaluatie gemaakt van de bepalingen van de

²¹⁷ Zie in die zin in het gemene huurrecht: DE PAGE, H., *o.c.*, IV, blz. 793, nr. 769, B; LA HAYE, M. en VANKERCKHOVE, J., *o.c.*, *Les Nouvelles, Droit Civil*, VI-1, blz. 226, nr. 487 en de aldaar geciteerde rechtspraak; MERCHERS, Y., *o.c.*, *Répertoire Notarial*, Tome VIII, Livre I, blz. 260, nr. 496 en de aldaar geciteerde rechtspraak; zie in die zin in de Woninghuurwet, voor wat de inbreng in een vennootschap betreft: *Verslag VAN ROMPAEY, Gedr.St., Senaat*, 1990-91, nr. 1190/2, blz. 134 (verklaring van de Minister van Justitie).

²¹⁸ *Verslag MAYEUR en HERMANS, Gedr.St., Kamer*, 1990-91, nr. 1357/10, blz. 90-91 (verklaringen van de Minister van Justitie); VANKERCKHOVE, J. en ROMMEL, G., *o.c.*, *J.T.*, 1991, blz. 335, nr. 50.

²¹⁹ Dit blijkt uit de bewoordingen van artikel 9, tweede lid, eerste zin, van de Woninghuurwet. Nadat in het eerste lid van dit artikel is bepaald «Indien de huurovereenkomst een *vaste dagtekening* vóór de vervreemding van het gehuurde goed heeft, treedt de verkrijger om niet of onder bezwarende titel in de rechten en verplichtingen van de verhuurder, ...», vervolgt het tweede lid «*Hetzelfde geldt* wanneer de huurovereenkomst geen *vaste dagtekening* vóór de vervreemding heeft, indien de huurder het verhuurde goed sinds minstens zes maanden betreft» (cursivering A.V.O.).

²²⁰ Zoals voor de toepassing van artikel 14, § 5, van de huurwet van 20 februari 1991, rijst ook hier de vraag welke vergoeding de verhuurder aan de huurder verschuldigd is als hij de huurovereenkomst zonder opgave van motief beëindigt in de loop van de eerste of de tweede driejarige periode. Zoals hierboven reeds uiteengezet, zou ik de voorkeur geven aan de oplossing dat de verhuurder in dat geval dezelfde vergoeding verschuldigd is als wanneer de huurovereenkomst een einde neemt bij het verstrijken van de eerste of de tweede driejarige huurperiode (zie *supra*, nr. 44).

²²¹ Ofschoon het vanuit rechtsdogmatisch oogpunt minder juist is om deze termijn te doen lopen vanaf de overschrijving van de authentieke akte van eigendomsoverdracht in het daartoe bestemde register op het kantoor van de hypotheekbewaarder, omdat de huurder geen derde is in de zin van artikel 1 van de Hypotheekwet (Cass., 8 april 1957, *Pas.*, 1957, I, 970, met noot; *R.W.*, 1958-59, 633; *J.T.*, 1958, 110; *R.C.J.B.*, 1958, 95, met noot DABIN, J.), toch heeft dit aanvangspunt het voordeel dat het een duidelijke en niet voor betwisting vatbare datum verschafft.

²²² DE PAGE, H., *o.c.*, IV, blz. 790-791, nr. 768, B; LA HAYE, M. en VANKERCKHOVE, J., *o.c.*, *Les Nouvelles, Droit Civil*, VI-1, blz. 234, nr. 514; MERCHERS, Y., *o.c.*, *Répertoire Notarial*, Tome VIII, Livre I, blz. 268, nr. 512.

²²³ DE PAGE, H., *o.c.*, IV, blz. 791-792, nr. 768, B; LA HAYE, M. en VANKERCKHOVE, J., *o.c.*, *Les Nouvelles, Droit Civil*, VI-1, blz. 235-236, nrs. 516-518; MERCHERS, Y., *o.c.*, *Répertoire Notarial*, Tome VIII, Livre I, blz. 268-269, nr. 515.

Woninghuurwet, in het licht van de doelstellingen die door de wetgever worden nagestreefd²²⁴.

Het kan niet worden ontkend dat de wetgever de *woonzekerheid* van de huurder verhoogd heeft, vooral door de regel dat huurovereenkomsten die aan de Woninghuurwet zijn onderworpen, geacht worden voor negen jaar te zijn aangaan en slechts onder welbepaalde voorwaarden door de verhuurder kunnen worden beëindigd (zie art. 3 Woninghuurwet). Ook de bepalingen van artikel 9 van de Woninghuurwet betreffende de tegenwerpelijke van de huurovereenkomst aan de verkrijger van de gehuurde woning, verhogen de woonzekerheid van de huurder.

Sommige bepalingen van de Woninghuurwet strekken ertoe de *woonkwaliteit* van de huurder te verbeteren, inzonderheid het vereiste dat de gehuurde woning moet beantwoorden aan elementaire vereisten van veiligheid, gezondheid en bewoonbaarheid (art. 2, eerste lid, Woninghuurwet), en de door artikel 8 van de Woninghuurwet aan de partijen geboden mogelijkheid om een renovatiehuurcontract te sluiten.

De wetgever heeft nochtans ook de *rechtmatige belangen van de verhuurder* ontzien en getracht een billijk evenwicht te vinden met die van de huurder. Zo kan de verhuurder de huurovereenkomst te allen tijde beëindigen voor eigen gebruik of gebruik door naaste familieleden (art. 3, § 2, Woninghuurwet), en kan hij bij het verstrijken van de eerste en de tweede driejarige periode zonder opgave van enige reden, maar tegen betaling van een vergoeding een einde maken aan de huurovereenkomst (art. 3, § 4, Woninghuurwet). Voorts heeft de wetgever niet ingegrepen op het stuk van de vaststelling van de basishuurprijs, die volledig vrij tussen partijen kan worden bepaald. Het indexeringsbeding wordt

²²⁴ Betreffende deze doelstellingen, zie *supra*, nrs. 2-3 en de verwijzingen aldaar.

geacht van rechtswege deel uit te maken van een woninghuurovereenkomst (art. 6 Woninghuurwet), en onder bepaalde voorwaarden kan een herziening of een verhoging van de huurprijs worden verkregen (art. 7 Woninghuurwet).

Op de Woninghuurwet kan echter ook een tweevoudige kritiek worden uitgeoefend. In de eerste plaats bevat deze wet een aantal juridisch-technische onvolkomenheden, waarop in de uiteenzetting werd gewezen²²⁵. De tweede en belangrijkste kritiek die op de Woninghuurwet kan worden uitgeoefend, is dat deze wet juridisch-technisch zeer ingewikkeld is. Dit geldt vooral voor de regeling van artikel 3 betreffende de duur en de opzegging van de huurovereenkomst. Het gevolg hiervan is dat deze wet niet of zeer slecht toegankelijk is voor wie, zoals het merendeel van de bevolking, niet met wetteksten vertrouwd is. Dit is te betreuren, aangezien deze wet een materie regelt waarmee een groot deel van de bevolking rechtstreeks te maken heeft. Of is deze ingewikkeldheid de tol die de gemeenschap moet betalen om tot meer evenwichtige rechtsverhoudingen in de woninghuur te komen?

A. VAN OEVELEN
Docent Universiteit Antwerpen
(U.I.A. en U.F.S.I.A.)

²²⁵ Bv. de verhouding tussen artikel 3, § 1, tweede lid, en artikel 3, § 5, van de Woninghuurwet (zie *supra*, nr. 39), de vergoeding door de verhuurder verschuldigd op grond van artikel 14, § 5, van de huurwet van 20 februari 1991 en artikel 9, tweede lid, van de Woninghuurwet als de verhuurder de huurovereenkomst zonder opgave van motief beëindigt in de loop van de eerste en de tweede driejarige periode (zie *supra*, nrs. 44 en 70), de sanctie(s) als de gehuurde woning niet beantwoordt aan de elementaire vereisten van veiligheid, gezondheid en bewoonbaarheid, zoals voorgeschreven door artikel 2 van de Woninghuurwet (zie *supra*, nr. 32).

KANTTEKENINGEN

De hercodificatie van het Duits verbintenissenrecht – Stand van zaken

Tot midden de jaren zeventig zag het er in Duitsland naar uit dat de modernisering van het verbintenissenrecht zich buiten het *Bürgerliches Gesetzbuch (B.G.B.)* zou voltrekken, met name door een reeks specifieke wetten. Aldus werd in 1976 een bijzondere wet inzake contracten betreffende schriftelijk onderwijs goedgekeurd. In 1977 werd het *Gesetz zur Regelung des Rechts der Allgemeinen Geschäftsbedingungen (AGB-Gesetz)* van kracht, alsmede een bijzondere wet inzake het *Reisevertrag*.

Voornamelijk de vaststelling dat een voor het burgerlijk recht zo centraal leerstuk als dat van de standaardvoorwaarden niet in te passen was in het bestaande wetboek, leidde bij heel wat schrijvers tot de conclusie van een verouderde en, daardoor, te kort schietende Codex. Het verbintenissenrecht was, aldus een belangrijke strekking in de doctrine, aan hercodificatie toe.

Deze op modernisering van het *B.G.B.* aansturende stem kreeg, einde de jaren zeventig, gehoor op politiek beslissingsniveau. De minister van Justitie gaf opdracht tot het wetenschappelijk onderzoek van meer dan twintig deelgebieden van het verbintenissenrecht ten aanzien waarvan een aanpassing was bepleit. Ziehier een overzicht van de verschillende thema's die voor herziening vatbaar werden geacht: beginselen inzake schadeloosstelling (§§ 249-255 *B.G.B.*), grondslagen van aansprakelijkheid uit onrechtmatige daad (in het bijzonder §§ 823 en 826 *B.G.B.*), verhouding tussen contractuele en buitencontractuele aansprakelijkheid, precontractuele aansprakelijkheid, niet-nakoming van verbintenissen, duurverbintenissen, risico-aansprakelijkheid, verjaring, ongerechtvaardigde verrijking, consumentenbescherming, optreden voor een ander zonder opdracht, verschillende vormen van dienstverlening en optreden voor een ander (*Entgeltliche Geschäftsbesorgung, Werkvertrag en Dienstvertrag*), koop-verkoop, rusthuiscontract, medische contractuele verhoudingen (arts - patiënt - ziekenhuis - verzekeraar), borgstelling en garantieovereenkomst, burgerlijke vennootschap, bouwrecht, energieleveringscontract, waardepapieren en giraal betalingsverkeer.

Voor elk deelgebied werd aan meestal één specialist – soms aan een team van twee of drie deskundigen –, in de regel behorend tot de academische wereld, gevraagd een rapport te schrijven. Voorwerp van het onderzoek was een of meer van de volgende vier vragen.

1° Is het wenselijk dat de wettelijke bepalingen inzake verbintenissen, die nu verspreid zijn in een reeks afzonderlijke wetten en reglementen, gesynthetiseerd worden in het *B.G.B.*? Zo ja, hoe kan dit verwezenlijkt worden?

2° Geldt hetzelfde ten aanzien van de praetoriaanse constructies die sinds het van kracht worden van het *B.G.B.* door de rechtspraak ontwikkeld werden?

3° Dienen naast de bestaande bijzondere bronnen van verbintenissen (bijzondere overeenkomsten en verbintenissen buiten overeenkomst) nog andere specifieke obligatoire verhoudingen in het *B.G.B.* te worden opgenomen en gereguleerd? Zo ja, hoe dient de codificatie eruit te zien?

4° Op welke wijze kan de tekst van boek II van het wetboek (boek II bevat het verbintenissenrecht), waarin op dit ogenblik de *sociale dimensie* vaak ontbreekt, in overeenstemming gebracht worden met de centrale waarden van een sociale rechtsstaat, die de individuele vrijheid van zijn burgers waarborgt? (Over de opdracht van de minister aan de verschillende rapporteurs raadplege men voornamelijk de *Gutachten und Vorschläge zur Überarbeitung des Schuldrechts*, Bundesminister der Justiz (red.), Bundesanzeiger, Verlanges. mbH., Köln, deel 1, 1981, XI en XII).

Over elk van de vermelde deelgebieden van het verbintenissenrecht die de minister van Justitie vatbaar achtte voor modernisering, werd, als gezegd, een wetenschappelijk rapport geschreven. Alle verhandelingen werden, in de periode 1981-1983, uitgegeven door het Ministerie van Justitie in een lijvige driedelige publikatie, die de naam *Gutachten und Vorschläge zur Überarbeitung des Schuldrechts* meekreeg (Bundesminister der Justiz (red.), Bundesanzeiger Verlagsges. mbH., Köln, 1981-1983, 3 delen).

Het meest opvallende besluit van de *Gutachten* is dat nagenoeg alle rapporteurs voorstander zijn van een hercodificatie van «hun» deelgebied. Verder zijn, bekeken uit rechtsvergelijkende gezichtshoek, nog twee zaken vermeldenswaardig. Allereerst dat de meerderheid der preadviseurs ruimschoots gebruik maakt van de *rechtsvergelijkende methode*. Vervolgens dat de studie van de verschillende deelgebieden wordt voorafgegaan en ondersteund door een *algemeen rechtsvergelijkend onderzoek*. Aan het *Max-Planck-Institut für ausländisches und internationales Privatrecht* te Hamburg gaf de minister de opdracht een rapport te schrijven over de manier waarop de voornaamste Europese rechtsordeningen hun verbintenissenrecht aanpassen aan de hedendaagse economische en sociale ontwikkelingen en verhoudingen. Als voorwerp van zijn onderzoek koos de wetenschappelijke staf van het Max-Planck-Institut voor de rechtsstelsels van volgende landen: Frankrijk, Italië, Nederland, Zwitserland, Oostenrijk, Groot-Brittannië en Zweden.

Opmerkelijk is de bijzondere positieve toon waarmee over het Nieuw Nederlands Burgerlijk Wetboek wordt geschreven. Zo leest men in de conclusie dat Boek 6 (het algemeen verbintenissenrecht) en Boek 8 (verkeersmiddelen en vervoer) model staan voor een moderne aanpak van de problemen die de technische, economische en maatschappelijke ontwikkeling eigen aan de hedendaagse maatschappij met zich meebrengen.

Hier komt men dus tot de merkwaardige vaststelling dat het nieuwe N.B.W. dat, inzake verbintenissen, ruimschoots geïnspireerd is op het Duitse recht, op zijn beurt als voorbeeld wordt geprezen voor de toekomstige ontwikkeling in de Bondsrepubliek.

De *Gutachten und Vorschläge* zijn vervolgens op verscheidene bijeenkomsten grondig besproken. (De bij de besprekingen gehouden inleidingen zijn gepubliceerd in het *Archiv für die civilistische Praxis (AcP)*, 1982, nrs. 1 en 2 en 1983, nrs. 4 en 5). Het niet-negatieve onthaal van de rapporten leidde in 1984 tot de installatie van een *Kommission für die Überarbeitung des Schuldrechts*. De commissie telt zestien leden: vijf ambtenaren (één van de Bond en vier van de *Länder*), vijf rechters, vier professoren, één notaris en één advocaat (de meest recente samenstelling van de commissie leest men bij Medicus, D., «Zum Stand der Überarbeitung des Schuldrechts», *AcP*, 1988, 168-182).

De opdracht van de commissie werd volgens twee maatstaven vastgesteld (zie hierover Engelhard, H., «Zu den Aufgaben einer Kommission für die Überarbeitung des Schuldrechts», *N.J.W.*, 1984, 1201-1206). De eerste houdt een beperking in van het werktein van de commissie. Zij dient haar werkzaamheden te concentreren rond drie onderwerpen: de verjaring, de niet-nakoming van verbintenissen in het algemeen en de niet-nakoming bij de koop-verkoop en bij de aanneming in het bijzonder. Hier verwacht de minister een gemotiveerd ontwerp van wetsherziening. De tweede maatstaf geeft de commissie de mogelijkheid haar werktein te verruimen: indien zij bij het vervullen van haar opdracht tot de vaststelling zou komen dat ook andere onderdelen van het verbintenissenrecht herziening behoeven, dient zij daarover een rapport op te stellen.

Men verwacht dat de commissie tegen het einde van 1991 haar opdracht zal hebben volbracht.

W. De Bondt
Docent R.U.G. en V.U.B.

MEDEDELINGEN

Vlaamse Juristendag Mechelen 1 juni 1991

Om de geest alert en de vriendschap levend te houden organiseert de Vlaamse Juristenvereniging, tussen de traditionele rechtscongressen in, een vergadering, die “algemeen” wordt genoemd omdat de voorzitters ervan - dit keer prof. L. Weyts - er telkens weer in slagen op één enkele dag wetenschappelijke, culturele en culinaire activiteiten te combineren tot een harmonieus geheel.

Zowat honderdvijftig van haar trouwste leden waren dan ook present om allereerst referaten te horen en van gedachten te wisselen over een thema, dat in deze snel evoluerende tijden alsmear meer aan belang wint: "Wat verwacht de maatschappij van de jurist? Naar een samenwerking tussen de juridische beroepen."

Prof. L. Weyts heette hen hartelijk welkom, en droeg de leiding van de zitting over aan prof. P. De Vroede.

Deze herinnerde eraan dat de bestaansreden van de jurist de dienst aan anderen is. Ondanks een algemeen verlangen naar de regulering zal het aantal wetten, decreten, besluiten groeien. Om tegelijk de dienstverlening te blijven verzekeren en zelf te overleven is specialisatie in de vorm van associatie binnen de beroepsgroep, maar ook interdisciplinair noodzakelijk, en zal nog meer moeten worden gestreefd naar conflictvoorkomen in plaats van -beslechten.

In een boeiende uiteenzetting belichtte prof. L. Huysse de huidige ontwikkelingen en perspectieven van de juridische dienstverlening. Wegens toenemende verstrengeling van juridische, economische en technologische factoren, is demonopolisering van de markt in inhoudelijk en territoriaal afgebakende percelen gegroeid. Terwijl voorheen verzet bestond tegen associaties, associaties tussen advocaten van verschillende balies, interdisciplinaire samenwerking, law-firms, audit-firma's, komt op dit vlak steeds meer beweging. Imobilisme en protectionisme worden afgezworen, demonopolisering is onomkeerbaar.

Hoe veelbelovend de nieuwe perspectieven ook lijken, toch waar schuwde prof. Huysse ervoor dat de opmars van een zeker mercantilisme de aura en de inspiratie niet verloren mogen laten gaan, door juristen in alle tijden betoond bij het benaderen van sociaalrechtelijke dossiers en het voldoen van behoeften in de non profit-sector.

De heer K. Van den Bossche belichtte het standpunt van de bedrijfsleiders, die, tegenover een ontworpen rechtsstaat, hun hoop stellen op het "Europa der Rechters", op rechtsvinding bij gebrek aan wetgeving. Hij noemt sterke rechters nog het enige tegenwicht voor de machtsstaat, en pleit voor een gestructureerd samenwerkingsverband van specialisten, waar de met allerlei tegenstrijdigheden belaagde bedrijfsleider terecht kan, en de aandacht niet gaat naar het "kwalificeren", maar naar het geheel van zijn problemen. Wanneer zulke problemen door een "totaalbenadering" zijn opgelost, en een desbetreffend geding voor de rechtbank moet worden beslist, zal de rechter een harmonisch benaderde situatie beoordelen, en dit in het licht der *aequitas*. Mocht immers de bestaande rechtsregel onbillijk zijn, dan zal on-recht worden uitgeschakeld en recht gesproken. Aldus zal een samenwerkingsverband tussen juridische beroepen ertoe bijdragen in de duopolie van regeerder en rechter de positie van deze laatste te verstevigen.

De heer J.W. Groen, notaris te Amsterdam, schetste de herbe-zinning over en tot nu toe doorgevoerde aanpassingen van de juridische beroepen met het oog op het nieuwe élan in de interne Europese markt. Wat het notariaat betreft, werd zopas een studie uitgewerkt over situatie en organisatie van dit beroep in de twaalf lidstaten van de gemeenschap. Er werd geconcludeerd dat de lidstaten vrij moeten zijn de ambtelijke functies van de notaris te regelen, en dat de adviesfunctie vrij toegankelijk zou moeten zijn. Geconfronteerd met steeds groter wordende kantoren van accountants en belastingadviseurs, associeerden advocaten en notarissen zich eerst binnen hun eigen beroep, later interdisciplinair. Hun beroepsorganisaties legden ongeveer gelijke criteria vast, waaraan samenwerkingsverbanden met andere disciplines moeten voldoen. In een rapport over de toekomstige positie van het notariaat wordt er de nadruk op gelegd dat de belangrijkste opgave van het notariaat erin bestaat de eigen identiteit te bewaren en zich voortdurend te bezinnen over zijn maatschappelijke functie en de erkenning ervan. Notaris Groen besloot dat associaties van advocaten en notarissen naar wens kunnen functioneren, wanneer beide disciplines een goede kennis bezitten van elkaars werking, en de respectieve praktijken op elkaar aansluiten: dit laatste is veelal moeilijk te realiseren in kleinere localiteiten.

In aansluiting bij de uiteenzetting van notaris Groen ging prof. mr. A. Santen nader in op enkele aspecten van deontologie met betrekking tot de multidisciplinaire samenwerkingsverbanden. Tot de tweede helft van de tachtiger jaren gold bij notarissen en advocaten de algemene gedragsregel dat samenwerking in maatschapsverband met een andere discipline geoorloofd was, op voorwaarde dat de andere beroepsgroep overeenkomstige voorschriften had van ge-

heimhouding, tucht, gedrag en onafhankelijkheid. Bij het ontstaan van de multidisciplinaire megamaatschappijen werd de discussie heropend, en stelden zowel de Orde van Advocaten als de Koninklijke Notariële Broederschap een commissie samen om over de regels betreffende interdisciplinaire samenwerking te adviseren. Hierbij moet ook worden gedacht aan richtlijnen voor gevallen van tegenstrijdige belangen, die zich kunnen voordoen bij een samenloop van activiteiten van advocaten en notarissen binnen hetzelfde kantoor. Prof. Santen meent dat, bij samenwerking binnen maatschapsverband tot behoud van de identiteit van het ambt, niet uitsluitend de beroeps- en gedragsregels van advocaten en notarissen de deontologie vormen. Deze wordt mede bepaald door beleid, reflectie, literatuur en tuchtrechtspraak. Met enkele treffende voorbeelden illustreerde de spreker deze stelling.

Hoewel de nog beschikbare discussietijd spoedig veel te kort bleek, waren er belangwekkende opmerkingen, zo van de deken van de Nationale Orde Van Eecke, die een status quaestionis schetste van contacten en overleg tussen de verschillende juridische en met de quasi-juridische beroepen.

Voorzitter prof. Storme besloot het wetenschappelijk deel van deze Juristendag. Met vreugde begroette hij de heer Schipper, voorzitter van de Nederlandse Juristenvereniging. Hij kondigde het rechtscongres aan, dat op 9 mei 1992 te Leuven zal worden gewijd aan "Gelijkheidsproblematiek".

Het onderwerp van de huidige algemene vergadering ligt volledig in de lijn van het streven van de vereniging de belangen van de Vlaamse juristen te beveiligen en te bevorderen. In dezelfde lijn ligt het manifest over de depolitiseren van het gerechtelijk ambt, dat door de vereniging werd opgesteld en verspreid, de samenstelling van een werkgroep ter verbetering van het statuut van de overheidsjurist en de samenwerking tot uitbouw van een vereniging van Europese juristen, die ooit de ambitie "juristen zonder grenzen" zal gestalte geven.

Tot slot dankte prof. Storme de panelleden voor hun uiteenzettingen en opmerkingen en drukte er zijn voldoening over uit dat twee van hen de daadwerkelijke samenwerking met de Nederlandse Juristenvereniging verpersoonlijken.

In het wit en blauw van een heldere, koele lentemiddag toonde Mechelen zich van zijn mooiste zijde: beiaardklanken tuimelden over het Hof van Busleyden, waar ook Erasmus verpozing vond, het paleis van Margaretha van Oostenrijk herleefde in aristocratische luister van kleuren en vormen en in verhalen van lief en leed, die er niet alleen deze dag, maar ook eeuwen geleden werden beleefd, en in de refugie van Tongerlo, dromend bij het Groen Waterke, wordt het tapijtweversambacht met oneindig raffinement in hoge eer gehouden.

Auf Flügeln des Gesanges begeleidde het kathedraalkoor het bezoek aan Sint-Rombouts.

Na een receptie door de stadsmagistraat werd een diner gehouden. De Mechelse asperges waren verrukkelijk, maar een feest voor hart en geest waren de toasts van voorzitter Storme, ere-deken Franck, prof. De Pauw, raadshoofd Van Dorpe en de heer Schipper.

"Roem de dag niet vóór hij ten einde is", citeerde voorzitter Storme. 1 juni 1991 mag geprezen worden: niet alleen de dag, maar ook de avond was hart- en geestverheugend.

M. Claesen

Psychologie en vaardigheden voor juristen en medic

De Stichting Benelux-Universitair-Studiecentrum beoogt op non-profit basis verantwoorde psychologische en aanverwante kennis en praktisch bruikbare vaardigheden te bieden aan artsen en juristen, die vanuit hun praktijk daaraan behoefte hebben.

Op dit moment loopt een jaargang te Antwerpen met 25 cursisten in de leeftijd van 35-65 jaar. De colleges worden door Nederlandse en Belgische hoogleraren gegeven, eenmaal per drie weken op de woensdagmiddag en -avond, behoudens de academische vacaties.

Voor aanmelding en nadere inlichtingen kan men zich richten tot mevr. A. Van Nielen-Van der Kolk, secretariaat Stichting Benelux-Universitair-Studiecentrum, Postbus 206, 5201 AE 's-Hertogenbosch (tel. 01492-14224; fax: 01492-21000).