

Rechtskundig Weekblad

Vereeniging zonder winstgevend doel

Verschijnt elken Zondag

Abonnementsprijs : 100 fr. per jaar

Postcheckrekening N^o 3185.22

Alle rechterlijke uitspraken, artikels en andere bijdragen, alsook boeken ter bespreking te zenden aan den secretaris-hoofdopsteller.

Mr RENE VICTOR

Italiëlei, 99, Antwerpen

Opgaaft betreffende intekening en adreswijziging, aanvraag van losse nummers en alle mededeelingen betreffende het beheer te zenden aan den secretaris-schatbewaarder

Mr JOHN STOCKMANS

Mechelsche Steenweg, 201, Antwerpen

HET WERK VAN HET «AMERICAN LAW INSTITUTE»

Het recht in de Vereenigde Staten ligt besloten in een chaos van vonnissen waarvan gezegd wordt dat ze zijn «menigvuldig als de zee en talrijk als de blâren der boomen». Daarnevens komt een uitbundige wetgeving van de federale unie, van de acht en veertig staten, het federaal district en de drie territoriën (Alaska, Porto Rico, Hawai).

Het aantal boekdeelen met rechterlijke beslissingen (Reports) groeide gestadig aan in een rythme die de bezadigde groei van de Engelse common law reports overtrof. Het resultaat van deze en andere was een bestendige onzekerheid en complexiteit van het recht die bij rechters, pleiters en publiek onrust verwekte. Reeds vroeger in Engeland, waar nochtans de toestand op verre na de afmetingen niet kende die in de Vereenigde Staten oprezen, was de gedachte verspreid een soort bondige encyclopedie van het recht op te maken. De onderneming faalde ter oorzaak van de hooge kosten. Maar later werden een paar private proefnemingen doorgevoerd : Lord Halsbury «The Law of England» 29 bkdn en Edw. Jenk : «A digest of the English civil Law».

Het American Law Institute gaat uit van nagenoeg zelfde gedachte en dank zij de vrijgevigheid van de Carnegie Foundation, werd de idee heel wat verder in de werkelijkheid uitgewerkt.

Voor het eerst werd aan zulke inrichting gedacht op een vergadering van de Vereeniging der Amerikaansche Rechtscholen in Chicago in 1914. Na een sluimer kwam de idee terug

opflakkeren in 1920 en in 1923 werd een bijeenkomst belegd in Washington waar rechters, advocaten en professoren het American Law Institute stichtten.

Het doel van het instituut was, zooals uiteengezet in de stichtingsoorkonde «de verklaring en vereenvoudiging en een betere aanpassing van het recht aan de sociale behoeften te bevorderen, een betere administratie van het gerecht te verzekeren en degelijk wetenschappelijk werk door te voeren».

Het werk omvatte twee deelen : een restatement (nieuwe opstelling) van de common law en het opstellen van modelwetten inzake strafvordering. Dit laatste was het werk van E. Mikell en E. R. Keedy, beide van de Universiteit van Pennsylvania (1930).

De restatements hebben voor doel een nauwkeurige beschrijving te geven van de common law. De taak is onmeetbaar : iedere staat is vrij een zelfstandig stelsel van rechtsnormen te ontwikkelen. De federale rechtbanken anderszijds werken in gelijkaardige zelfstandigheid en buiten enkele gevallen heeft het Opperste Gerechtshof geen macht om eenheidsregelen op te leggen.

De restatements zouden trachten wat licht te scheppen in den warboel, de gemeene lijnen uit te werken, en waar de lijnen uiteenliepen deze te volgen die het best met de rechtskundige logiek overeenstemden. Zij waren niet bestemd om als een codex opgenomen te worden. Zulke gedeeltelijke codificatiën zijn wel voorgekomen in het Amerikaansche recht (b.v. eenvormige

wetten over de verhandelbare dokumenten en de eenvormige verkoopakt). De huidige restatements echter beoogden alleen vrijwaring van de common law door invloed op de rechterlijke beslissingen. Dit is in den trant van een officiële codificatie.

Op het huidig oogenblik zijn reeds verscheidene restatements afgewerkt en gedrukt.

Prof. Williston (Harvard) was reporter voor de Restatement of the law of Contracts. Het werk duurde lang en werd gepubliceerd in 1932.

Prof. Seavey (Harvard) reporter voor de «Restatement of Agency» voltooide zijn werk in 1933 (begonnen door Prof. Mechem die gedurende het werk stierf).

Prof. Bohlen (Pennsylvania) was klaar met twee boekdeelen voor de Restatement of Torts (burgerlijke delicten) in 1934 en werkt verder aan het onderwerp.

In Februari 1935 werd de Restatement of the conflict of Laws van Prof. Beale (Harvard) uitgegeven. Dit werk is het eenige dat totnogtoe ingang vond bij de europeesche juristen. Toen het nog in vorming was, werd de kritisch geproefd in de meesterlijke studie van Pierre Wigny: «Essai sur le Droit International Privé américain» (Sirey 1931). Deze laatste is tegenwoordig aan de taak, in medewerking met W. J. Brockelbank, een fransche vertaling van het werk te bezorgen.

In 1935 verscheen de Restatement of the Law of Trusts (vgl. de romeinsche fiducia), het werk van Prof. Scott van Harvard.

Binnen kort zal de Restatement of the Law of Property verschijnen waarvoor Prof. Powell van Columbia als reporter werkzaam was.

Werk is onderweg ter voltooiing van Torts en Property wijl reeds bij poozen werd gewerkt aan de Law of Business Associations (Reporter Wm. Draper Lewis, bestuurder van het instituut) en aan de Restatement of the Sales of Land, en aan Restitution and Unjust Enrichment (omvat quasi contractuele verbintenissen).

De restatements waren niet bestemd om als wetboek te dienen en hadden geen definitief en onherroepelijk karakter. Van meetaf werd de mogelijkheid en de noodzakelijkheid aangenomen van herziening na herziening. Prof. Goodrich ziet den weg van zulke proceduur in twee richtingen (cf. jaarlijksch verslag voor de veertiende vergadering van het American Law Institute — Mei 1936 — onuitgegeven).

1. De common law ontwikkelt zich grooten-

deels langs de lijn van rechterlijke beslissingen. Maar de wetgeving neemt steeds meer en meer plaats in. Wanneer de rechtbanken voor een totaal nieuwe richting komen te staan, verklaren zij meer dan eens dat het bewerken van zulk een ommekeer de taak is van den wetgever. De restatements bevorderen zulke wetgeving. Door een klare uiteenzetting van het bestaande recht maar tevens door een grondige discussie van zijn waarde en kritiek van de tekortkomingen worden de zwakke punten in het licht gebracht. De connexiteit tusschen restatement en wetgeving leidde tot de opening van onderhandelingen met de Nationale Conferentie van Commissarissen voor eenvormige staatswetten. (Deze commissie werd gesticht in 1912 met het doel de eenvormigheid der staatswetten te bevorderen).

Als gevolg werd een enge samenwerking voorzien tusschen beide organismen (cf. Verslag van bestuurder Wm. Draper Lewis aan de veertiende vergadering van het instituut Mei 1936 — onuitgegeven).

2. De restatements zullen verdere discussie verwekken het land door: «Wij hopen en gelooven dat 't restatement nauwkeurig is; wij hebben nimmer voorgehouden dat het een laatste stand is. Rechtbanken gaan verder en moeten verder gaan als zij denken dat de regelen verouderd zijn.»

Voorbeelden zijn reeds voorhanden. Paragraaf 443 Restatement of conflicts bepaalt dat «een geldig buitenlandsch vonnis voor betaling van geldsommen bekomen tengunste van den staat, een staatsorganisme of een privaat persoon, op een vorderingsgrond, geschapen door de wet van den vreemden staat als een middel tot nastreving van zijn eigen staatsbelangen niet kan ten uitvoer worden gelegd.» Deze regel vond tegenstand vanwege sommige opstellers van het Restatement. Hij werd niettemin aangenomen omdat het klaarblijkelijk het recht was op dat oogenblik. Maar de tegenstand zou vruchten dragen.

Het Opperste Gerechtshof van de Vereenigde Staten (Supreme Court) oordeelde onlangs in Milwaukee v. M. F. White Co (56 Sup. Ct. 229; 296 U. S. 268) dat Milwaukee County de belastingen kon eischen in Illinois op grond van een vonnis in Wisconsin uitgesproken.

* * *

De invloed van de restatements kan nauwelijks overschat worden. Een professor zegde

«Ons Opperste Gerechtshof beschouwt 't restatement als een rechtsbijbel». Rechter Mauck van het Court of Appeals in Ohio zegt in *Saunders t/Galbraith* (178 N. E. 34). «Indien wij de merkwaardige nota's volgen van Prof. Ferson zou het niet moeilijk zijn de degelijkheid van sectie 90 voor te houden als de kern van het recht in Ohio. Wij zijn echter tevreden de restatement als het recht van dezen staat aan te nemen zonder zijn degelijkheid te onderzoeken, en wij houden voor dat het op zijn eigen voldoende autoriteit daarstelt. Dit wil niet zeggen dat het restatement noodzakelijk volmaakt is en dat erin het laatste woord van het recht wordt gevonden. Wij beweren alleen dat hij die het niet wil volgen, den last heeft zijn ondegelijkheid te bewijzen.» Deze beide opiniën zijn echter extremen.

De breuk van het werk ligt waarschijnlijk in de onvolledige aanpassing aan den aard van de common law. De common law is gesteund op het systeem van het rechterlijk voorgaande, *stare decisis*, de rechter beroept zich op het gezag van bepaalde vonnissen vroeger op het strijdig punt geveld. Wanneer de rechter de autoriteit in het restatement zoekt, vindt hij enkel een abstrakte regel en niet de concrete bepaalde «case» die alleen oorsprong en basis is van het recht. En de massa van rechterlijke beslissingen die in den regel verwerkt is, is afwezig in de redactie van de restatements. Het blijkt dat het American Law Institute zich hiervan niet volledig bewust is. De spleet is nochtans in zekere maat overbrugd door verderen arbeid waarvan een deel op het actief van het American Law Institute komt.

Voor sommige kapitels van de restatements, welke loopen over strijdvragen werd tezamen met den tekst een overzicht gegeven van

de gezaghebbende beslissingen die den regel staven.

Anderzijds werd de kolossale taak aangevat de verschillende restatements te annoteren met de gezaghebbende beslissingen in iederen staat. De locale wetten overigens kunnen van den regel afwijken daar deze enkel de normale tendenz voor al de staten van de Unie weergeeft en daar de common law, hoe weinig het ook zij, van staat tot staat kan verschillen. Deze taak werd aangevat in medewerking met verschillende locale balie associaties. In sommige staten werden voor bepaalde restatements reeds Annotatiën uitgegeven. Om een indruk te geven over den omvang van het werk volsta het te vermelden dat voor de Restatement of Trusts 125.000 citatiën werden uitgepluisd.

Eindelijk is het werk over het restatement voor sommige reporters een voorbereiding geweest voor het uitgeven van een standaardwerk over hun vak. Zoo zond Prof. Williston een nieuwe uitgeve in het licht van zijn klassiek werk: *On Contracts*. Prof. Beale gaf in 1935, ter gelegenheid van den honderdsten verjaardag der uitgave van *Story's, On Conflicts* een *Treatise on Conflicts* in drie boekdeelen uit. En misschien is het niet verwaand te hopen dat Prof. Scott, de groote autoriteit inzake trusts, een werk van zelfden aard zal aanvatten.

Voor een «civilian» hebben deze restatements vooral belang omdat zij de studie van de amerikaansche common law mogelijk maken. Voorheen was er noch kop noch staart te vinden in de ontzaglijke massa van beslissingen, welke overigens nergens op het vasteland te vinden waren. De restatements geven in bondigen vorm zoo nauwkeurig mogelijk de groote lijnen van de sierlijke common law.

Julien Verplaetse.

RECHTSPRAAK

Nr 93.

CORRECTIONEELE RECHTBANK TE ANTWERPEN

8e Kamer. — 10 Juni 1936.

Voorzitter : M. Laureyssens.
Rechters : HH. Schilling en Sano.
Openbaar Ministerie : M. Van Hille.

GEMEENTEREGLLEMENT. — OVEREENKOMSTIGHEID MET DE WET. — BESCHIKKING VAN AESTHETISCHEN AARD. — NIET IN UITVOERING

VAN DE WETTEN VAN 24 AUGUSTUS 1790 EN 30 MAART 1836. — NOCH VAN DE WET VAN 28 MEI 1914. — ONWETTIGHEID.

Art. 730 van het codex der gemeentereglementen van de Stad Antwerpen, die het schilderen van een gevel in een kleur die het algemeen uitzicht van een straat zou storen, aan een voorafgaandelijke toelating onderwerpt is onwettig.

Aan de gemeenten werd immers de bevoegdheid beschikkingen van aesthetischen aard te treffen niet gegeven door de wetten van 24 Augustus 1790 en 30 Maart 1836.

Ook mag de wet van 28 Mei 1914 niet ingeroepen worden, die, verre van aan de gemeente onbepaalde bevoegdheid ten dien opzichte te hebben verleend, slechts uitzonderlijke machten heeft gegeven daar waar een «zone de reculement» bestaat.

Gehoord het verslag gedaan door den heer rechter Ch. J. Schilling. Gezien de stukken van het onderzoek en gelezen de verklaring van de getuige.

Gehoord de burgerlijke partij in haar besluitselen ontwikkeld door Mr Valvekens, advocaat;

Gehoord het Openbaar Ministerie in zijn eisch;

Gehoord de eerste betichte in zijn middelen van verdediging ontwikkeld door Mr Le Paige, advocaat;

Aangezien de tweede betichte, alhoewel behoorlijk gedagvaard, niet verschijnt;

Aangezien het beroep regelmatig is geschied;

Aangezien het vaststaat en trouwens niet betwist wordt dat tweede betichte in opdracht van eerste betichte de gevel in het huis 38, Van Dijkstraat, in een lichte groene kleur heeft geschilderd, zonder voorafgaandelijke of afzonderlijke toelating van College van Burgemeester en Schepenen;

Dat betichten door den eersten rechter veroordeeld werden bij toepassing van art. 730 en 803 en volgende van den Codex der gemeentelijke politie-reglementen der stad Antwerpen;

Aangezien dat niettegenstaande betichten de onwettigheid der bepalingen van art. 730 van den Codex ingeroepen hadden de eerste rechter er zich bij bepaalde te zeggen dat hij niet uit te maken heeft of de kleur ja dan neen het uitzicht der straat stoort en enkel moet vaststellen dat het schilderwerk uitgevoerd werd zonder voorafgaandelijke toelating;

Dat de eerste rechter alzoo het door betichten aangevoerde rechtsmiddel niet beantwoordt en dat bijgevolg het bestreden vonnis niet voldoende gemotiveerd is;

Aangezien art. 107 der Grondwet aan de Rechtbanken verbiedt reglementen toe te passen die niet gelijkvormig zijn aan de wet;

Dat bijgevolg dient onderzocht te worden in uitvoering van welke wet de bepaling van art. 730 hierboven aangehaald uitgevaardigd werd;

Dat het zeker niet is in uitvoering der wetten van 16-24 Augustus 1790 en 30 Maart 1836, dat deze wetten slechts gewag maken van openbare veiligheid of openbare gezondheid; dat die wetsbepalingen niet toelaten verordeningen uit te vaardigen die slechts de stedenschoonheid voor doel hebben;

Dat deze beperking reeds vastgesteld werd door het Hof van Verbreking door arrest van 7 Maart 1853 (Pas. 1853, I, 310) en bevestigd door verscheidene andere beslissingen zoodat dit grondbeginsel mag aanschouwd worden als zijnde vastgesteld door een algemeen rechtspraak;

Aangezien de gemeente die zich als burgerlijke partij aanstelt ook art. 3 der wet van 28 Mei 1914 inroept; dat deze wet de macht der gemeente uitbreidt tot de bewaring der wegen en de schoonheid van den openbaren weg;

Dat bijgevolg dient onderzocht wat die wet eigenlijk bedoeld heeft; dat het blijkt uit de bepalingen van de vorige artikels der wet en ook uit haar voorwerken (Doc. Parl. 1913-1914, n° 248, p. 716) dat de wet ook voor doel heeft ter gelegenheid van het daarstellen der lijnrichtingsplannen zekere maatregelen te nemen van aestetischen aard en namelijk de hoogte der gebouwen of den afstand van den openbaren weg te bepalen;

Dat echter de rechten der gemeente zoover niet kunnen gaan, dat zij zonder eenige tusschenkomst der wettelijke macht welke verordeningen ook zou kunnen uitvaardigen die van aard zouden zijn willekeurig alle vrijheid aan de eigenaars te ontnemen;

Dat de bestuurlijke overheden namelijk toch niet zouden kunnen vermogen onder voorwendsel van stedschoon het bestaan van uitstallingen of uit-hangborden te verbieden;

Dat trouwens geen verordeningen kunnen genomen worden dan waar een «zone de reculement» bestaat, wat hier *niet* het geval is;

Dat in geval de wetgever aan de gemeente een onbepaald en willekeurig recht had willen toestaan, hij zulks voorzeker duidelijk zou gezegd hebben en dat er onbetwistbaar in de voorbereidende voorwerken spoor zou van te vinden geweest zijn, wat het geval niet is;

Dat bijgevolg het ingeroepen artikel van den Codex in tegenstrijd is met de bestaande wetten of in alle geval niet genomen werd ter uitvoering dezer;

Dat de Rechtbank bij toepassing van artikel 107 der Grondwet de toepassing er van moet weigeren te bekrachtigen;

Om deze redenen,

Rechtdoende tegensprekelijk jegens eerste en derde en bij verstek jegens tweede;

De Rechtbank aanvaardt het beroep, verklaart het gegronnd, vernietigt het bestreden vonnis, spreekt betichte vrij, verwijst de burgerlijke partij tot de kosten der twee gedingen.

Nr 94.

**RECHTBANK VAN KOOPHANDEL
TE ANTWERPEN**

2e Kamer. — 29 Juli 1935.

Voorzitter : M. R. Kersse.

Referendaris : M. E. Van Houtte.

Pleiters : Mrs Verbaet en Maeterlinck.

UITVOERING VAN WERKEN. — AUTOWAGEN. — PROEFNEMINGEN. — CLAUSULE VAN ONTLASTING VAN VERANTWOORDELIJKHEID. — WAARDEERING. — BEWIJSLAST.

Wanneer bij het bestellen van herstellingswerken, welke aanleiding geven tot proefnemingen, er tusschen partijen werd bedongen, dat deze op risico van den cliënt worden gedaan, dient deze bepaling in engen zin verstaan daar zij afwijkt van het algemeen recht. In gemeen recht is de werkkuitvoerder verantwoordelijk en berust in zijnen hoofde een vermoeden van schuld ingeval van schade, tenzij hij bewijze dat geen schuld hem kan aangerekend worden.

Het beding van ontlasting van verantwoordelijkheid van den werkuitvoerder, doet dit vermoeden van schuld verdwijnen.

Deze bepaling verplaatst dus den bewijslast vermits zij de gewone contractueele aansprakelijkheid wegneemt.

Dit beding is echter niet toepasselijk op de aansprakelijkheid wegens schade voortspuitend uit een delict of een quasi delict.

Alsdan dient formeel de ontlasting voorzien en volstaat het gewoon beding niet.

Eagle Star t/ Acker.

Ontvankelijkheid :

Aangezien aanlegster het bewijs levert dat in-gevolge de betaling door haar verzekerde zij met recht in de plaats dezer optreedt en den eisch dus ontvankelijk is;

Ten gronde :

A) In feite :

Aangezien, de liggende schade werd veroorzaakt bij proefneming gedaan door aangestelde van verweerder ter gelegenheid van de uitvoering van werken aan rijtuig van verzekerde van aanlegster;

Aangezien, de schade veroorzaakt werd ingevolge eene aanrijding en partijen akkoord gaan dat aangestelde van verweerder ingevolge vonnis van Rechtbank van Politie, hetwelk hem veroordeelde wegens overtreding op het reglement op het verkeer, voor deze aanrijding werd verantwoordelijk gesteld;

Aangezien partijen akkoord gaan dat bij het be- stellen van werken, welke aanleiding gaven tot de proefneming, er werd bedongen dat alle proefneming op risicos van den klient wordt gedaan;

B) In rechte :

Aangezien volgens verweerder deze bepaling voor gevolg heeft dat hij ontslagen is van alle ver-antwoordelijkheid tenzij zijne grove fout of bedrog bewezen werd, minstens dat hij van alle fouten zijner aangestelden ontlast is (in de mate der « négligence clause » ... bij voorbeeld);

Aangezien zulke soort bepaling aan het alge- meen recht verandert en dus in engen zin dient verstaan en uitgelegd worden;

Aangezien in algemeenen regel de werkuitvoerder verantwoordelijk is voor deze werken, en zoo- doende een vermoeden van schuld ten zijnen laste bestaat in geval van slechte uitvoering, tenzij hij bewijst dat de schade het gevolg is van een feit dat noch hem, noch zijn aangestelde kan toegerekend worden;

Aangezien bij overeenkomst partijen deze ver- antwoordelijkheid kunnen uitbreiden of beperken;

Aangezien de litigieuze bepaling zooals in alge- meene bewoordingen opgesteld enkel voor gevolg kan hebben dat de werkuitvoerders ontslagen zijn van dit vermoeden aan schuld of meer konkreter dat hij geniet van een vermoeden van onschuld, deze bepaling in feite dus niets anders dan den last van het bewijs verplaatst, vermits zij enkel de gewone kontraktueele verantwoordelijkheid weg- neemt, maar hare bewoordingen niet toelaten zulks uit te breiden tot de algemeene verantwoordelijk-

heid voortspuitend uit een misdrijf of een onecht misdrijf in welk geval formeel de ontlasting van fouten moet voorzien worden, hetgeen niet het geval is voor litigieuze bepaling;

Aangezien, het bewezen is dat de oorzaak der schade berust in eene fout of onvoorzichtigheid, hoe gering ook, van aangestelde van verweerder en deze laatste daarvoor dient verantwoordelijk gesteld te worden;

Aangezien het bedrag der schade niet betwist wordt;

Om deze redenen :

De Rechtbank : alle andere of tegenstrijdige be- sluiten verwerpende;

Verklaart den eisch van aanlegster ontvankelijk en gegrond;

Veroordeelt den verweerder aan de aanlegster te betalen :

1° de som van 1.382,00 frank ten titel van schade- vergoeding, samen met de intresten van verwijl sinds den dag van het ongeval;

2° de gerechtelijke intresten en ;

3° de kosten tot heden begroot op 88,75 frank;

Verklaart het vonnis, behalve voor de veroor- deeling tot de kosten, uitvoerbaar, niettegenstaan- de beroep en zonder zekerheidsstelling.

Nr 95.

RECHTBANK VAN KOOPHANDEL TE ST-NIKLAAS

3 Maart 1936.

Voorzitter : M. Verschuren.

Rechters : H.H. Verbeke en Behiels.

Referendaris : M. L. Thuysbaert.

Pleiters : Mrs J. Van Haelst en W. Castille.

VERKEER. — SNELHEID. — HINDERNIS. — ART. 42 VAN HET K. B. OP HET VERKEER.

De «hindernis» door art. 42 van het K. B. op het ver- keer bedoeld, kan bestaan door een ander in bewe- ging zijnde voertuig.

De rechtsleer en rechtspraak nemen in beginsel aan dat de weggebruiker geen onvoorziene hindernis vormt voor dengene die hem volgt.

De Schepper t/ De Maere

Aangezien de vraag strekt ten einde : « gedaagde zich te hooren veroordeelen om aan den aanlegger de som van 9.957.00 frank te betalen, als vergoe- ding der schade veroorzaakt door een aanrijding waarvan de verantwoordelijkheid aan gedaagde wordt toegeschreven; bedrag te vermeerderen met de rechterlijke intresten vanaf 21 November 1935; gedaagde zich te hooren veroordeelen tot de ge- rechtskosten; het vonnis uitvoerbaar te hooren ver- klaren bij voorraad, niettegenstaande verzet of be- roep en zonder borg »;

Wat betreft :

A. De aansprakelijkheid :

Aangezien het blijkt uit de bestanddeelen der zaak en, meer bepaaldelijk, uit het onderzoek gedaan

door de rijkswacht, onmiddellijk na het ongeval, dat op 21 November 1935, de beide partijen reden te Lokeren, wijk Bergendries, tusschen de Kop-kapel en den overweg Gent-Antwerpen, in de richting van St Niklaas, de aanlegger met een luxe-auto, gedaagde, 8 à 10 meter achteraan, met een auto-camion;

Dat de aanlegger, ter hoogte van den lusthof «Kinshasa», rechts heeft afgeslaan met het doel den tuin binnen te rijden;

Dat, op het oogenblik dat de aanlegger reeds den steenweg had verlaten en zich bevond met den kop van zijn voertuig aan den ingang van den lusthof, hij werd aangereden door verweerder en met geweld gekneld tusschen den linker pijler van de hofpoort en den aanrijdenden wagen;

Aangezien verweerder aan de rijkswacht verklaarde: dat hij de luxe-auto van aanlegger volgde op 8 à 10 meter, toen deze vertrapte, naar rechts zwenkte om een aldaar gelegen lusthof binnen te rijden;

Aangezien uit deze versie van het ongeval, door verweerder zelf gegeven, blijkt dat de aanlegger het reglement op het verkeer, op geen punt, heeft overtreden;

Dat niet hetzelfde kan gezegd worden van verweerder, die uit het oog verloren heeft dat «ieder bestuurder van een voertuig voortdurend meester moet blijven van zijn snelheid, en deze derwijze regelen, dat hij voor zich een voldoende ruimte behoudt om, voor een hindernis, het voertuig tot stilstand te kunnen brengen» (art. 42);

Aangezien de hindernis, door voormeld artikel bedoeld, een ander in beweging zijnde voertuig kan zijn (Verbr. 7 Febr. 1933, Pas. 1933, I, 100);

Dat, inderdaad, de rechtsleer zoowel als de rechtspraak beslissen dat, in beginsel, de weggebruiker geen onvoorziebare hindernis vormt voor dengene die hem volgt (Golstein et Van Roye, Les règles du roulage, Nrs 393 en 396; Denderm. 15 April 1932, Bull. ass. 1932, 755);

Aangezien verweerder, die achter den aanlegger kwam aangereden, er voor te zorgen had dat hij zijn wagen tijdig tot stilstand kon brengen of dat hij het vóór hem rijdend voertuig zonder gevaar kon voorsteken;

Aangezien verweerder de auto van den aanlegger heeft aangereden als deze den steenweg reeds verlaten had en zich, rechts daarvan, op den zandweg bevond, aan den ingang van den lusthof; dat deze vaststelling, op zichzelf, onbetwistbaar, de verantwoordelijkheid van verweerder bewijst;

B. De schade :

Aangezien de schade aan de auto van den aanlegger, op tegenspraak, werd opgenomen, en vastgesteld op 7.707,00 frank, taks inbegrepen;

Dat, verder, uit de bestanddeelen der zaak dient besloten dat 20 dagen noodig en voldoende waren voor de vaststelling en de herstelling van de schade;

Dat de schade aan den aanlegger berokkend door de niet-beschikbaarheid van zijn auto gedurende

twintig dagen, ex aequo et bono mag bepaald worden op 20×75 frank, zij 1500 frank;

Nopens de intresten :

Aangezien de gerechtelijke intresten slechts verschuldigd zijn vanaf den dag waarop het geding werd ingeleid;

Om deze redenen :

De Rechtbank, alle verdere of strijdige besluiten verwerpende, veroordeelt verweerder om aan den aanlegger te betalen de som van fr. 7707+1500 of 9207 frank, met de gerechtelijke rente en de proceskosten;

Verklaart het onderhavig vonnis uitvoerbaar bij voorraad, niettegenstaande elk verhaal en zonder borgstelling.

Nr 96.

RECHTBANK VAN KOOPHANDEL ST NIKLAAS

7 April 1936.

Voorzitter d.d. : M. De Pillecijn.

Referendaris : M. Thuysbaert.

Pleiters : Mrs Bockaert en Stals, van Gent; Van Haelst, De Cleene en Melis, van St Niklaas.

HYPOTHECAIRE PORTEFEUILLE. — OVERDRACHT : OMVAT ACTIEF EN PASSIEF. — GEEN VORDERING IN VRIJWARING TEGENOVER INBRENGSTER. — ONVOLMAAKTE SCHULD-OVERZETTING. — GEEN TOEPASSING VAN ART. 1690 VAN HET B. W.

Wanneer een firma, bij het stichten eener N. V., die aanvaardt, inbreng doet van gansch haar hypothe-caire portefeuille, omvat deze inbreng noodzakelijk een actief en passief, zoodat de N. V. in de rechten en plichten komt te staan van de inbrengende firma. Deze bewerking stelt, ten overstaan van de schuldeischers, een onvolmaakte schuldoverzetting daar en ook de vroegere schuldenares, (firma), blijft gehouden, zoodat de schuldeischers twee schuldenaren hebben.

Dergelijke overdracht gebeurt zonder medewerking van de schuldeischers en is niet onderworpen aan de pleegvormen der schuldoverdracht (art. 1690).

In die omstandigheden heeft de N. V. geen verhaal in vrijwaring tegenover de inbrengende firma, alhoewel deze laatste rechtstreeks gehouden blijft tegenover de schuldeischers.

Gezien de geregistreerde dagvaarding van 17 December 1935;

Aangezien de vraag strekt ten einde gedaagde zich te zien en te hooren veroordeelen om aan aanleggers te betalen, samen met de gerechtelijke intresten en de kosten, wegens leening van gelden :

Aan den heer Van P. de som van 26.065,97 fr.;

Aan den heer Van D. de som van 104.263,76 fr.;

Aan den heer S. de som van 78.197,95 fr.;

Bij vonnis uitvoerbaar bij voorraad, niettegenstaande alle verhaal en zonder borg;

Gezien de geregistreerde dagvaarding van 20 Februari 1936;

Aangezien de vraag strekt ten einde gedaagden,

in hun hoedanigheid van curatoren van de faillissementen 1° C. V., 2° R. V. en L. V. te hooren zeggen voor recht, dat zij zullen gehouden zijn tusschen te komen in het geding, dat bij de Rechtbank ahangig is tusschen de Heeren V. P., V. D. en S. als eischers en de N. V. A. H. als gedaagde, en de vervolgingen tegen laatstgenoemde te doen staken, dat bij gebreke daarvan gedaagde q.q., bij het in voormeld rechtsgeding uit te spreken vonnis, gelijktijdig zullen worden veroordeeld om aan aanzoekster, tegen kwijting, te voldoen, al datgene waartoe zij, bij dat vonnis, ten behoeve van meer genoemde heeren V. P., V. D. en S., mochten veroordeeld worden, bovendien, de gedaagden q.q. te worden verwezen in al de kosten, ook van den eisch tot vrijwaring, onder voorbehoud van alle verdere rechten van de verzoekster en wel name-lijk van schade en intresten te eischen op tijd en stond;

Over de hoofdvordering :

Aangezien de aanleggers, tot staving hunner vordering, aanvoeren dat zij respectievelijk :

a) Aan de echtgenooten De S.-V., samen wonende en gehuisvest te B.;

b) Aan mevr. De Schr., wed. V., wonende en verblijvende te St Niklaas, handel drijvende onder de firma C. V.-De Schr., een leening deden : V. P. 25.000, V. D. 100.000, S. 75.000 fr., elk bij afzonderlijke akte verleden door notaris Van P. te H. en allen op zelfden datum van 9 October 1931, dat bij authentieke akte van zelfden notaris Van P., in date 1 mei 1933 de N.V. A. H. opgericht werd en voornoemde firma C. V.-De Schr. volgens art. 6, I, A der stichtingsakte, inbreng deed van gansch haar hypothecaire portefeuillen, zoodat gemelde A. H. in de rechten en plichten is komen te staan der firma C. V.-De Schr. en zij derhalve gehouden is tot de terugbetalingen vermeld in de dagvaarding en berekend overeenkomstig de leenings-akten;

Aangezien gedaagde hiertegen als verweermiddel doet gelden, dat art. 6 der stichtingsakte slechts doelt op het actief, dat de kwestieuse overeenkomsten V. P., V. D. en S. geen actief zijn maar wel een schuld vormen lastens de firma C. V.-De Schr., dewelke niet in de N.V. A. H. werd ingebracht;

Dat bovendien de bij de wet, op straf van nietigheid voorgeschreven pleegvormen, voor overdracht van schuldvorderingen, niet werden in acht genomen;

Aangezien de aanleggers op dit verweer, zeer terecht antwoorden dat de N.V. A. H. zonder eenige beperking, in haar geheel, de hypothecaire portefeuille der firma C. V.-De Schr. overnam en een hypothecaire portefeuille noodzakelijk een actief en passief omvat;

Aangezien dat, wat de tweede opwerping betreft, het blijkt dat er ten opzichte van de schuldeischers, een onvolmaakte schuld-overzetting plaats had, met dit gevolg dat de oude schuldenaar verbonden blijft en dat de schuldeischers nu twee schuldenaren hebben, in plaats van één;

Aangezien de onvolmaakte schuld-overzetting geschiedt zonder medewerking van de schuldeischers,

en zij ook niet onderworpen is aan de pleegvormen van schuldoverdracht (Beltjens C. C., art. 1275, n° 7 en 8);

Aangezien de bedragen die gevorderd worden, door gedaagde niet worden betwist;

Over de rechtsvordering tot vrijwaring :

Aangezien uit beschouwingen die voorafgaan blijkt dat de rechtsvordering tot vrijwaring niet gegrond is, dat inderdaad de A. H. door de overname van de hypothecaire portefeuille, zich verbonden heeft in plaats van de firma C. V.-De Schr.;

Om deze redenen :

De Rechtbank, gehoord de Heer R. Pillecijn, rechter-commissaris, in zijn verslag, alle verdere of strijdige besluiten verwerpende, akte verleend aan de eischers van hun voorbehoud van rechten, zoo tegenover de firma C. V.-De Schr., als tegenover de echtgenooten De S.-V., veroordeelt gedaagden in hoofdzaak om aan verzoekers te betalen, samen met de gerechtelijke intresten, aan den Heer V. P. de som van 26.065,97, aan den Heer V. D. de som van 104.263,76 fr., aan den heer S. de som van 78.197,95 fr., verklaart de rechtsvordering tot vrijwaring ongegrond, wijst ze af, veroordeelt gedaagde in hoofdzaak tot al de kosten.

NOTA. — De hierboven behandelde kwestie houdt verband met het vraagstuk der versmelting van vennootschappen, vraagstuk dat uitvoerig behandeld werd door Mr De Weerdt, in zijn boek «Samensmelting van N. V.» en ook in zijn art. in het R. W., 4^{de} jg., n° 32, «Splitsing van Banken».

Hier kan echter geen twijfel bestaan; doordien de N. V. A. H. de hypothecaire portefeuille, ten titel van inbreng, aanvaardde, was zij zoowel gehouden door het passief, als dat zij kon genieten van het actief.

Het vonnis lost dus de vraag niet op of het passief noodzakelijker wijze het actief volgt, dit in geval het passief noch uitdrukkelijk, noch impliciet vermeld wordt. De vraag stelde zich niet in huidig geval.

Voor het overige stelde de inbreng van hypothecaire portefeuille tegenover de schuld-eischers geen afstand van schuld daar (cessio), zooals het wel het geval was tegenover de oorspronkelijke schuldenaren die door de firma afgestaan werden aan den N. V., maar een schuld-overzetting, (delegatio), die daarenboven onvolmaakt was gezien de schuldeischers er gansch buiten bleven; art. 1690 is dus niet toepasselijk tegenover de schuld-eischers, wel tegenover de oorspronkelijke schuldenaren, maar daar ging het hier niet over.

M. S.

Nr 97.

VREDEGERECHT TE AALST

14 Juli 1936.

Vrederechter : M. D'Hollander.

Pleiters : Mrs Calewaert en De Vos.

VRUCHTGEBRUIK. — KARAKTER. — DUUR. — INTERPRETATIE ARTIKEL 617 B. W.

Artikel 595 B. W., dat het vruchtgebruik afstaanbaar maakt, heeft aan het vruchtgebruik het karakter van persoonlijkheid, dat het in het Romeinsch Recht bezat, ontnomen.

Het vruchtgebruik is een tijdelijk recht dat enkel het bestaan van één menschenleven volgt, en het vestigen van het vruchtgebruik op het hoofd van den laatst overlevenden van verscheidene personen kan den duur van het menschenleven niet overschrijden.

Bij vergelijking tusschen artikels 595 en 617 B. W., moet aangenomen worden dat het woord «vruchtgebruiker», in het laatste artikel voorkomend, niet

meer den persoon bedoelt die de beneficiant is van het vruchtgebruik, maar wel dezen op wiens hoofd de duur van het vruchtgebruik wordt gevestigd.

Venneman en anderen t/ Belgische Staat.

Feiten :

Bij akte verleden voor notaris Herssens, te Aalst, den 19 November 1929 geboekt, maakte wijlen Venneman Frans en zijne echtgenoot Marie Boterberg, ouders der eischers, eene gifteverdeeling tusschen gezegde eischers.

Er werd bedongen dat het vruchtgebruik voorbehouden was voor de giftedoeners of schenkers en ten bate van den langstlevende.

De verweerders beweren dat het hier geldt eene gift of schenking onder echtgenooten door den eenen echtgenoot aan den anderen, onder opschorsende voorwaarde van overleden en dat door het overlijden van vader Frans Venneman deze gifte of schenking aan zijne vrouw gedaan zich is te komen verwezenlijken.

Zoo eischt de Belgische Staat wegens rechten de som van 2.073 frank en wegens boete 1.860 frank.

Dwangschrift tot betaling diengaande werd afgeleverd door den Heer Ontvanger der Registratie en Domeinen te Aalst, in dato 4 October 1935 en ontvankelijk verklaard door den Vrederechter van het kanton Aalst, den 5 October 1935.

Voormeld dwangschrift werd aan de eischeres beteekend bij geregistreerde akte van deurwaarder Fritz Timmermans te Aalst

Tegen voormeld dwangschrift teekende de eischeres verzet aan bij voormelde dagvaarding van 30 October 1935.

I. — Is het verzet ontvankelijk? Is het gegrond?

De ontvankelijkheid kan niet betwist worden en wordt het overigens niet.

De gegrondheid wordt ontkend door de verweerders.

II. — Laten wij eerstens de bewoordigen van den akt van notaris Herssens letterlijk herhalen :

« De echtgenooten Franciscus Venneman ver- » klaren bij deze gift onder levenden te doen ten » titel van ouderlijke verdeeling van den naakten » eigendom van de hierna beschreven goederen aan » hunne kinderen dewelke hier uitdrukkelijk ver- » klaren dit met dank te aanvaarden.

» De schenkers behouden het vruchtgebruik ten » voordeele van den langstlevende van hen op al » de bij deze geschonken goederen. De begiftigden » zullen van deze goederen den vollen eigendom en » vrij gebruik genieten met het overlijden van den » langstlevenden echtgenoot en zullen van zelfden » datum af er alle taksen en lasten moeten betalen » en dragen. »

Aangezien aan het Beheer behoort te bewijzen, op ondubbelzinnige wijze en zonder dat er eenigen twijfel kan bestaan dat de litigieuse akte van notaris Herssens volgens dewelke het een tweede recht van gifte wil innen, wel eene bijkomende gifte of schenking bevat door den echtgenoot (Venneman Frans) die eerst is komen te overlijden, ten voordeele van zijne overlevende echtgenoot;

Aangezien het Beheer zich vergenoegt te zeggen dat die bijkomende gifte of schenking spruit uit de bewoordingen van den notarieelen akt « de schenkers behouden het vruchtgebruik ten voordeele van den langstlevende van hen op al de bij deze geschonken goederen »;

Aangezien indien de woorden : « ten voordeele van den langstlevenden » zouden kunnen aanzien worden als de zienswijze van het Beheer steunende, dan wordt dit toch ten zeerste te keer gegaan door het werkwoord « behouden », welke elke gift of schenking, elke vervreemding uitsluit daar gezegd werkwoord het behoud van het vruchtgebruik van de geschonken goederen, in den boedel van ieder der giftedoeners of schenkers vaststelt en dit tot het overlijden van den overlevende giftschenker;

Aangezien daar geen vervreemding van het vruchtgebruik zich voordoet, kunnen de woorden « ten voordeele van den langstlevenden » zich enkel toepassen op het enkel inzicht dat ieder der giftschenkers kan hebben te beschikken van voormeld vruchtgebruik ten voordeele van zijnen overlevenden echtgenoot, dit bij testament of uiterste wil of bij gift of schenking van toekomstige goederen;

Aangezien Wij zoo mogen zeggen dat in de kwestieuse notarieele akte er geene bijkomende gift of schenking voorhanden is;

Aangezien deze zienswijze zich niet alleen opdringt om reden het werkwoord « behouden » in den akt voorkomt, maar ook is gesteund op het princip dat de gifte of schenking nooit verondersteld wordt of zich laat vermoeden en ook op het princip, dat eene gifte of schenking niet kan tot bestaan komen, zonder eene uitdrukkelijke aanvaarding, waarvan de in kwestie zijnde notarieele akte geen gewag maakt;

Aangezien er ook dient ingezien te worden, dat de logische uitlegging der overeenkomsten, welke het art. 1157 B. W. voorschrijft, tot hetzelfde besluit doet komen, daar indien het beding van behoud van vruchtgebruik als een onderlinge en wederkeerige gifte of schenking tusschen echtgenooten zou kunnen aanzien worden, ze dan toch van geene kracht zou zijn, bijaldien ze van volstreckte en oorspronkelijke nietigheid zou aangedaan wezen ingevolge art. 1097 B. W.;

Aangezien het Beheer nutteloos zou vooruitzetten, dat het vruchtgebruik een persoonlijk recht zou uitmaken, welke verdwijnt bij het afsterven van den vruchtgebruiker, ingevolge art. 617 B. W. en dat dusvolgens het behoud van het vruchtgebruik door den vruchtgebruiker, die eerst zou komen te overlijden, tijdens het leven van zijnen mede-echtgenoot, juridisch onmogelijk is;

Aangezien Wij daartegen inbrengen, dat indien die zienswijze zou gestaafde wezen, ze toch niet zou toelaten te besluiten dat het beding van behoud van vruchtgebruik eene gifte of schenking zou uitmaken, maar dat dit enkel « behoud » nietig is en geen uitwerksel kan hebben;

Aangezien overigens voormelde zienswijze volgens het huidig recht niet is gestaafd : namelijk het art. 595 B. W. welke het vruchtgebruik afstaan-

baar maakt, heeft aan het vruchtgebruik het karakter van persoonlijkheid, dat het in het Romeinsch recht bezat, ontnomen;

Het vruchtgebruik is een tijdelijk recht, dat enkel het bestaan van één menschenleven volgt, en het vestigen van 't vruchtgebruik op het hoofd van den laatst overlevenden van verscheidene personen kan den duur van het menschenleven niet overschrijden;

Aangezien er bij vergelijking tusschen art. 595 en 617 B. W. er moet aangenomen worden dat het woord « vruchtgebruiker » in laatste artikel voorkomend, niet meer den persoon daarstelt die de beneficiant is van het vruchtgebruik, maar wel dezen op wiens hoofd den duur van het vruchtgebruik wordt gevestigd (zie Kluyskens V. Zakenrecht n° 211, Revue Pratique du notariat 1934 bl 513 en 1935 bl. 377 en volg. Studie van hoogleeraar J. Van de Vorst;

Uit dit alles spruit het ten genooge van rechte dat er in den litigieuze akt van notaris Herssens geen bijkomende gifte of schenking voorkomt, voor den eerst overleden echtgenoot (Venneman Frans) ten voordeele zijner overlevende vrouw; dat zoo het Beheer geen recht heeft registratierechten te innen voor gift of schenking onder levenden en dat dusvolgens het hoogervermeld dwangbevel ongegrond en zonder gevolg dient verklaard te worden;

Om deze redenen :

Wij, Vrederechter des kantons Aalst, vonnissende wedersprakelijk en in eersten aanleg :

Zeggen het verzet aangeteekend door de eischers tegen het dwangschrift afgeleverd door den Heer Ontvanger der Registratie en Domeinen te Aalst, in dato 4 October 1935, uitvoerbaar verklaard door den Vrederechter van het kanton Aalst, den 5 October 1935, en beteekend aan de eischers bij akte geregistreerd van deurwaarder Fritz Timmermans te Aalst, den 7 October 1935, ontvankelijk en tevens gegrond;

Dusvolgens zeggen voornoemd dwangschrift en bevel ongegrond en zonder gevolg;

Verwijzen den Belgischen Staat, verweerder, tot de onkosten, heden beraamd ter som van 105,75 fr.

Nr 98.

VREDEGERECHT TE ANTWERPEN
Tweede Kanton.

29 October 1936.

Vrederechter : M. A. Van Spilbeeck.
Pleiters : Mrs Spillemaeckers en Boelens.

1. — VERTEGENWOORDIGING VAN KOOPERATIEVE VENNOOTSCHAP.

1. — BEVOEGDHEID DER GEWONE RECHTMACHTEN BETREFFENDE GESCHILLEN TUSSEN VENNOOTSCHAP EN HAAR VENNOOTEN OF AANGESTELDEN.

3. — ZAAKVOERDER EENER VENNOOTSCHAP, DIE HUURDER IS VAN KAMERS, HEM DOOR DE VENNOOTSCHAP TER BESCHIKKING GESTELD.

Voor eene kooperatieve vennootschap kan de beheer-

raad in rechte handelen, zelfs dan wanneer de standregelen die taak aan den zaakvoerder-beheerder opdragen.

De gewone rechtsmacht is bevoegd om te oordeelen over een huurgeschil bestaande tusschen een Vennootschap en dezer zaakvoerder, zelfs dan wanneer de standregelen alle betwistingen tusschen, de vennootschap en haar vennoten of aangestelden aan scheidsgerecht onderwerpen. De scheidsrechterlijke bevoegdheid slaat alleen op maatschappelijke geschillen.

Wanneer de zaakvoerder-beheerder eener kooperatief afgesteld werd uit zijn ambt bij beslissing der Algemeene Vergadering kan de Vrederechter de ontruiming bevelen der lokalen, die de zaakvoerder van de kooperatief betreft, indien de huishuur niet wordt betaald, zelfs dan wanneer de zaakvoerder verzet tegen de beslissing der Algemeene Vergadering bij de Rechtbank aanhangig heeft gemaakt en inroept dat de uitspraak betreffende de huisontruiming zou moeten geschorst blijven totdat de Rechtbank definitief over de afstelling zal uitspraak hebben gedaan.

U. Q. B. V. B. Y t/ B.

Aangezien de eisch strekt om de redenen vermeld in de dagvaarding ten einde verweerder te hooren veroordeelen tot betaling der som van 23.400 fr.; de bovenverdieping die hij betreft in het huis Breugelstraat, te Antwerpen, door hem te zien ontruimen binnen de acht dagen met machtiging voor aanleggers hem er uit te drijven per deurwaarder; samen met verwijzing van verweerder in de gerechtelijke intresten en in de kosten des geding, met verklaring van voorloopige uitvoerbaarheid van het vonnis;

Gehoord partijen;

Gelet op art. 2, 34, 37 en 41 der wet van 15 Juni 1935;

Aangezien verweerder, die het geding schat op meer dan 10.000 fr. voor de bevoegdheid, de ontvankelijkheid van den eisch voorstaat, omdat de eisch niet ingeleid is door een beheerder-zaakvoerder, onze onbevoegdheid pleit op grond van art. 55 der standregelen van aanlegster en vraagt den eisch als ongegrond af te wijzen zoolang het Hof van Beroep over de regelmatigheid der uitdrijving van verweerder uit zijn ambt van beheerder-zaakvoerder niet zal beslist hebben;

Betreffende de ontvankelijkheid :

Aangezien volgens art. 23, al. 2 van de statuten de rechtsvorderingen geschieden op naam van den zaakvoerder-beheerder;

Aangezien een zaakvoerder-beheerder namens de vennootschap optreden kan slechts als afgevaardigde van den beheerraad en deze de eenige wettige en normale beheerder der vennootschap is;

Aangezien daaruit volgt dat de beheerraad, evenals zijn zaakvoerder-beheerder in rechte optreden kan zelf indien aan deze in de statuten alleen opdracht zou gegeven zijn;

Aangezien daarenboven wij lezen in het alinea 1 van art. 23, dat de beheerraad zich het recht tot pleiten dat wil zeggen tot het verschijnen in recht voorbehouden heeft;

Dat het middel van niet-ontvankelijkheid aldus dient geweerd;

Aangaande de bevoegdheid :

Aangezien art. 55 der standregelen bepaalt in alinea 1 dat alle geschillen betreffende de maatschappelijke verhandelingen in den schoot der mandatarissen der vennootschap op beslissende wijze door de algemeene vergadering beslecht worden en in alinea 2 dat alle andere geschillen tusschen de vennootschap en de leden beslist worden door een scheidsrechter;

Aangezien het duidelijk is dat art. 55 enkel de betwistingen betreffende de maatschappelijke aangelegenheden voor oogen heeft en niet het huidig geschil, welk van een gansch anderen aard is;

Aangezien verweerder trouwens overtuigd is dat dit artikel 55 verklaard moet worden in den zin welke wij er aan geven, vermits hij zelf door zijn exploit van 28 Juli 1933, aanlegster voor de Handelsrechtbank gedaagd heeft aldus te kennen gevende dat hij voor de betwisting, die hij met aanlegster in verband met zijn ambt van zaakvoerder-beheerder had, niet anders kende dan de gewone rechtsmachten.

Ten gronde :

Aangezien het vaststaat, volgens de beraadslaging van 24 November 1930, dat verweerder de plaatsen betreft als huurder;

Aangezien verweerder niet ontkent de huur die gevorderd wordt niet betaald te hebben;

Aangezien het geschil welk hij met aanlegster heeft nopens zijn afstelling als zaakvoerder-beheerder geen reden daarstelt om de huur, die hij in ruil van het door hem genoten huurgenot te betalen heeft, niet te vereffenen;

Aangezien er ook geene reden is om onze beslissing te schorsen naar aanleiding van het geschil, vermits welk ook de uitslag moge wezen in beroep, verweerder immers gebonden zal zijn tot betaling der huur als tegenprestatie van zijn huurgenot;

Aangezien verweerder geen enkel aanbod tot betaling doet en anderzijds niet laat inzien dat hij in de mogelijkheid zal zijn 't zij den achterstal, 't zij de verder nog te loopen huur te voldoen;

Dat in die voorwaarden de eisch van aanlegster dient ingewilligd mits eenigen tijd voor de ontruiming te verleen;

Om deze redenen :

Wij, Vrederechter, rechtdoende tegensprekelijk, geven akte aan verweerder dat hij den eisch schat op meer dan 10.000 fr. voor de bevoegdheid, verklaren den eisch ontvankelijk, aangezien ons als bevoegd en rechtdoende ten gronde, veroordeelen verweerder om aan aanlegster te betalen de som van 23.400 fr., vermeerderd met de gerechtelijke intresten;

Veroordeelen verweerder om de bovenverdieping van het huis Breughelstraat te Antwerpen te ontruimen tegen 15 November aanstaande;

Zeggen dat bij gebreke aan hem daaraan te voldoen aanlegster van nu af voor alsdan gemachtigd is, hem er met allen en alles er zich bevinden per deurwaarder te doen uitdrijven. Veroordeelen als-

nog verweerder in de kosten des gedings, dewelke beloopt op 87,05 fr., hierin niet begrepen de verdere mogelijke onkosten;

Zeggen dat er geene reden is om de voorloopige uitvoerbaarheid van het vonnis te bevelen.

Nr 99.

VREDEGERECHT TE ZANDHOVEN

16 Mei 1936.

Vrederechter : Mr A. de Necker.

Pl. : Mr Fr. de Preter en Mr J. Valvekens.

BESTUURLIJK RECHT. — VERBOD VAN HEROPENING EENER HERBERG. — GEEN TOEZICHT DER BURGERLIJKE RECHTBANK MOGELIJK. — GEEN PERSOONLIJKE AANSPRAKELIJKHEID DER LEDEN VAN HET SCHEPENCOLLEGE.

De Burgerlijke Rechtbank heeft geen toezicht uit te oefenen op de handelingen welke de openbare macht heeft gesteld binnen de grenzen van hare wettige bevoegdheid.

Er bestaat geen persoonlijke aansprakelijkheid ten laste der leden van het schepencollege hoofdens daden welke ze hebben gesteld in voormelde hoedanigheid.

L... t/ Gemeente Zoersel en V. H., Burgemeester, en C. en V., Schepenen.

Aangezien de gemeente Zoersel gehandeld heeft als openbare macht binnen de grenzen van hare wettige bevoegdheid, daar zij het recht had de rechtstreeksche of onrechtstreeksche terugopening van de gesloten herberg te beletten en dus niet valt onder het toezicht van de burgerlijke rechtbank;

Aangezien ten laste van verweerders V. H., C. en V., geen enkele rechtsgrond door de dagvaarding is aangegeven waarop hunne persoonlijke aansprakelijkheid zou gesteund zijn, maar enkel daden, welke zij zouden gesteld hebben in hunne hoedanigheid van leden van het Schepencollege en wij die niet te oordeelen hebben;

Aangezien de vordering dus niet ontvankelijk is;

Aangezien de bepalingen der wet op het gebruik der talen in gerechtszaken vervuld zijn;

Om deze redenen, Wij, vrederechter des kantons Zandhoven, wijzen aanlegger van zijnen eisch af en veroordeelen hem tot de kosten des gedings.

Nr 100.

**WERKRECHTERSRAAD VAN BEROEP
VOOR DE PROVINCIE ANTWERPEN en LIMBURG**

17 Juli 1936.

Voorzitter : M. V. De Keyser.

Pleiters : Mrs Paul Pollet en Discart.

GEZINSVERGOEDINGEN VOOR JONGE BROEDERS EN ZUSTERS. — TOEPASSING VAN ART. 22 VAN DE WET VAN 4 AUG. 1930 EN ART. 3 VAN HET K. B. VAN 14 AUG. 1933. — BEWIJS VAN DEN LAST DER FAMILIELEDEN DOOR DE ARBEIDER-RECHTHEBBENDE TE LEVEREN.

De arbeider die gezinsvergoedingen eischt voor zijne jonge broeders en zusters moet bewijzen dat die familieleden «werkelijk ten zijnen laste zijn».

Alhoewel art. 3 van het K. B. van 14 Augustus 1933 niet woordelijk zegt wat «werkelijk den last hebben» beteekent, heeft de Wetgever toch bedoeld dat ook tot dien onderhoud, voor een zeker deel mag gedragen worden door andere personen dan de broeder-aanvrager der gezinsvergoedingen. In dit geval zelfs is het fabriekloon van een minderjarig meisje te gering om in een onderhoud van 6 kinderen te voorzien.

Interprofessionele kas t/ Van den Broeck.

Aangezien beroepene betoogt dat het beroep niet ontvankelijk is, omdat er geen beroep ingelegd is geworden tegen zeker tusschen-vonnis, dat aan aanlegger toeliet te bewijzen dat zijn dochter Amanda den last of ten minste gedeeltelijk den last van onderhoud droeg van zes jongere broeders en zusters; dat beroepster beweert dat het koninklijk besluit van 14 Augustus 1933 dat artikel 22 van de wet van 4 Augustus 1930 aangevuld en verbeterd heeft, eischt dat om recht te hebben op familie-vergoeding voor jongere broeders en zusters de oudere broeder of zuster gansch den last van onderhoud werkelijk draagt;

Aangezien de wettelijke beschikking niet woordelijk zeggen noch bepalen wat er dient verstaan te worden door die woorden: «werkelijk den last te hebben», dat het veel redelijker mag aangenomen worden dat de wetgever wel bedoeld heeft dat ook tot dien onderhoud voor een zeker deel mag bijgedragen worden door eenen anderen persoon, dan wel door den broeder of zuster, aanvragers van gezinsvergoedingen; doch dat de gezonden zin toch vereischt dat deze laatsten in dien onderhoud bijdragen in zulke mate, dat het van hen met reden mag gezegd dat zij werkelijk den last van onderhoud te dragen hebben, al was het dan ook, dat zij in die taak eenige hulp van anderen verkrijgen;

Aangezien nu uit de verklaringen van de gehoorde getuigen wel duidelijk blijkt dat het gezin Van den Broeck in moeilijke omstandigheden verkeert en dat goedgehartige geburen bijgesprongen zijn om met eenige kleinigheden te ondersteunen doch dat dit niets bewijst ten aanzien van de zaak; die ten gronde aan de betwisting lag;

Aangezien wat dit laatste betreft, de voorgebrachte getuigen oevervast hebben, dat Amanda Van den Broeck een oppassend meisje is, dat zij zelfs zouden gezien hebben dat zij gansch haar verdiend loon aan hare ouders aftelde, maar het is wel opmerkelijk dat geen enkele getuige heeft weten te zeggen welke het bedrag van dit loon was, zoodat het niet gekend is. Wat ook het bedrag kan geweest zijn van die loonbijdrage, de Raad des aangaande slechts zich behelpen kan met gissingen;

Aangezien beroepster terecht opmerken doet, dat het loon van een minderjarig meisje, dat in een fabriek gebezigd wordt uiterst gering is, en dat derhalve niet moet verondersteld worden, dat al kan zulk karig loon wel iets bijdragen in den gemeenen onderhoud van het gezin, het toch niet

zulk doorwegende beteekenis hebben kan, zoo dat het met redelijken zin zou kunnen gezegd worden dat de mogelijkheid van onderhoud van zes kinderen zou wegvallen indien het loon van Amanda Van den Broeck zou ontbreken en het derzelve met recht en reden zou bewezen zijn, dat deze laatste inderdaad den last van dien onderhoud draagt.

Om deze redenen:

De Werkrechtensraad voor beroep voor de provinciën Antwerpen en Limburg, Kamer voor werklieden, alle verdere en tegenstrijdige besluitselen verwerpende, verklaart het beroep regelmatig in den vorm en ontvankelijk, en erover recht doende verklaart het gegrond, vernietigt het bestreden vonnis en wijst den oorspronkelijken aanlegger af in zijnen eisch en veroordeelt hem tot de kosten van beide gedingen.

Nr 101.

**WERKRECHTERSRAAD VAN BEROEP
TE ANTWERPEN**

3 November 1936.

Voorzitter: Mr H. Van Oekel.

RECHTSPLEGING. — DAGVAARDING VOOR HET EERST IN GRAAD VAN BEROEP. — NIET ONTVANKELIJK.

FEITELIJKE VENNOOTSCHAP. — DERDEN. VORDERING TEGEN VENNOOTSCHAP EN TEGEN VENNOOTEN PERSOONLIJK.

Eene dagvaarding tot tusschenkomst en tot veroordeeling voor de eerste maal uitgezonden in beroep tegen een partij die in eersten aanleg niet inzake is geweest, is niet ontvankelijk.

Derde personen die met vennoten eener louter feitelijke vennootschap hebben gehandeld, zijn gerechtigd, naar hunne keuze, de ingeroepen vennootschap te erkennen of te negeeren en in het laatste geval tegen de vennoten persoonlijk te ageeren.

Croccaerts t/ Konijn en Blitz.

Aangezien uit de bestanddeelen der zaak alsmede uit de verklaringen van de partijen ter zitting afgelegd is gebleken dat, welke ook de onderlinge overeenkomsten en afspraken mogen zijn, die bestaan hebben en bestaan tusschen de partijen Croccaerts en Blitz, oorspronkelijke verweerders, de oorspronkelijke aanlegger Konijn wel degelijk als bediende der gemeenschappelijke onderneming van de heeren Croccaerts en Blitz is opgetreden en heeft gewerkt zonder dat Croccaerts zich daartegen heeft verzet noch op eenige ondubbelzinnige wijze heeft laten verstaan dat hij zijnerzijds met dien toestand niet zou instemmen. Dat hij integendeel dien toestand over een periode van verscheidene weken onder zijn oogen en in zijn aanwezigheid heeft laten voortbestaan en op rekening der gemeenschappelijke zaak het loon van Konijn heeft laten uitbetalen.

I. Over de in zake roeping in beroep van de partij Blitz.

Aangezien de vordering van Konijn tegen Blitz

er toe strekt deze laatste voor de eerste maal en rechtstreeks door een arrest van den beroepsraad te doen veroordeelen tot de som van 2400 frank die hij in eersten aanleg alleen tegen Croccaerts heeft gevorderd;

Dat dergelijke vordering in beroep gesteld zonder langs den eersten aanleg om te gaan niet ontvankelijk is omdat zij de gedaagde partij zou berooven van een graad van rechtspraak die hem door de wet wordt voorbehouden;

II. Over het beroep Croccaerts tegen Konijn.

Aangezien bij afwezigheid van regelmatige akte van vennootschap tusschen Croccaerts en Blitz afgekondigd, overeenkomstig de wet op de Handelsvennootschappen, Konijn als derde partij het recht heeft de bestaande feitelijke vennootschap te erkennen of te negeeren bij toepassing van art. 11 der wet op de Handelsmaatschappijen;

Dat door zijn vordering tegen Croccaerts alleen hij beduidt geen rekening te willen houden met de ingeroepen associatie Croccaerts-Blitz en aldus terecht persoonlijke veroordeeling van beroeper Croccaerts heeft gevorderd en verkregen door het vonnis a quo.

Om deze redenen:

De Werkrechtersraad van beroep alle verdere en tegenstrijdige beslitselen verwerpande, rechtdoende in voortzetting der rechtspleging, verklaart de vraag tot tusschenkomst en veroordeeling tegen de gedaagde Blitz onontvankelijk en veroordeelt Konijn tot de kosten dezer rechtspleging, recht doende over het beroep Croccaerts verklaart het ongegrond, bekrachtigt het eerste vonnis en veroordeelt de beroeper tot de kosten.

Nr 102.

WERKRECHTERSRAAD TE BRUGGE

Kamer voor Werklieden. — 13 Juli 1936.

Voorzitter: M. Burghgraeve

Rechtskundig bijzitter: Mr L. B. Van den Bussche.
Pleiters: Mter Ancot en Vandermeersch,

BEVOEGDHEID. — WERKRECHTERSRAAD. — UITDRIJVING. — HUIS GEBRUIKT OP GROND VAN EEN ARBEIDSOVEREENKOMST. — BEWONING NA VERBREKING DER ARBEIDSOVEREENKOMST. — BEWONING ZONDER RECHT. — ONBEVOEGDHEID.

ARBEIDSOVEREENKOMST. — VERBREKING. — EENZIJDIGE WILSUITING. — GEEN VOORBERICHT VAN OPZEGGING. — VERBREKING RECHTSGELDIG. — GEEN RECHTERLIJKE VERBREKING VEREISCHT.

Wanneer een werkmán een huis bewoont op grond van een beding van een arbeidsovereenkomst, en hij deze arbeidsovereenkomst verbreekt zonder het huis te verlaten, dan wordt deze bewoning een bewoning zonde recht en de werkrechtersraad is onbevoegd om de uitdrijving te bevelen.

De arbeidsovereenkomst wordt verbroken door een

eenzijdige wilsuiting van één der partijen, zelfs indien het wettelijk geëischt voorbericht achterwege gelaten werd. De tenuitdoening der overeenkomst wegens nietopvolgen der verbintenissen kan derhalve niet gevraagd worden.

Dit verzuim van voorbericht te geven, is aanleiding tot de voorafbepaalde schadevergoeding.

(Union des Verreries c/ Dussoir)

Overwegende dat de vordering ertoe strekt:

1) verweerder te verwijzen binnen de 24 uren na betekening, het huis dat hij in gebruik heeft van aanlegster, te verlaten of zooniet zijn uitdrijving te bevelen.

2) het arbeidscontract dat tusschen aanlegster en verweerder bestaan heeft te verbreken ten nadeele van verweerder en hem te verwijzen tot 442 frank schadevergoeding;

I. Betreffende de uitdrijving.

Overwegende dat verweerder bij aanlegster gewerkt heeft, onder verband van een arbeidsovereenkomst voor werklieden;

dat hij, als tegenprestatie voor zijn arbeid, naast een loon, het vrij en onvergeld gebruik van een huis ontving; dat hij na het eindigen van de arbeidsovereenkomst het huis is blijven bewonen;

dat aanlegster beweert dat dit bewonen voortspuit uit de arbeidsovereenkomst en dat de werkrechtersraad derhave bevoegd zou zijn om te wijzen over de betwistingen die zich nopens dit bewonen voordoen;

Overwegende dat het kwestieuze gebruik van het huis, wel is waar, voortspoot uit de arbeidsovereenkomst tusschen partijen gesloten, doch dat deze arbeidsovereenkomst opgehouden heeft te bestaan;

dat, indien verweerder, na het verbreken der arbeidsovereenkomst, wederrechtelijk, nog gebruik maakt van het huis dat hem als een loon in natura werd verstrekt, dit niets anders meer is dan een gebruik zonder recht;

Overwegende dat aanlegger, in zijn beslitselen, met dit principieel wel akkoord gaat doch voorhoudt dat het arbeidscontract door de eenzijdige wilsuiting van een der partijen niet van rechtswege verbroken is doch dat de verbreking ervan moet uitgesproken worden door de rechtbanken, zoodat de bewoning van het huis, hoe ongewettigd overigens ook, nog steeds zou spruiten uit een bestaande arbeidscontract en dit tot aan zijn rechterlijke te nietdoening;

Overwegende dat artikel 16 van de wet van 10 Maart 1900 bepaalt dat «de verbintenissen voortspuitende uit de door deze wet geregelde overeenkomst een einde(nemen)... So door den wil van een der partijen, wanneer de overeenkomst zonder tijdsbepaling werd gesloten of wanneer er eene gegronde reden tot verbreking bestaat».

dat deze woorden niet anders kunnen verstaan worden, dan dat de overeenkomst zelf volledig en rechtsgeldig verbroken is door de wilsuiting van één der partijen;

dat, wel is waar, het tweede lid van artikel 19

voorschrijft van deze verbreking een voorafgaande verwittiging te geven; dat echter, bij achterwege blijven dezer verwittiging niettemin de overeenkomst verbroken is door deze wilsuïting zelf en het verzuim van dit voorbericht aan de andere partij alleen recht geeft op schadevergoeding waarvan het bedrag overigens vooraf door de wet bepaald is;

Overwegende dat de werkrechtsheraad dus onbevoegd is om de uitdrijving te bevelen;

II Nopens de schadevergoeding wegens verbreking. (zonder belang).

Om deze redenen, de werkrechtsheraad te Brugge, Kamer voor Werklieden na beraadslaging, en wijzende op tegenspraak en in eersten aanleg voor wat de uitdrijving en in eenigen aanleg voor wat de schadevergoeding betreft;

Verklaart zich onbevoegd om de uitdrijving te bevelen, wijst de aanlegster af van dit deel van haar vordering;

Verwijst verweerder tot een schadevergoeding van vier honderd twee en veertig frank en tot de rechterlijke intresten op dit bedrag;

Verklaart dit vonnis uitvoerbaar bij voorraad, spijts elk verhaal en zonder borgstelling;

Verwijst de aanlegster tot twee derden der kosten van de dagvaarding en verweerder tot de overige kosten van het geding.

Nr 103.

POLITIERECHTBANK TE BRUGGE

22 April 1936.

Rechter : M. Richard.
Pleiter : Mr Samyn.

STRAFVORDERING. — VERJARING. — VOORSTEL TOT MINNELIJKE SCHIKKING. — ONDERBREKING.
STRAFRECHT : POGING TOT OVERTREDING. — NIET STRAFBAAR.

*Een voorstel tot minnelijke schikking mits betaling eener boete onderbreekt de verjaring.
De poging tot overtreding is niet strafbaar.*

Op. Min. t/ Claeys.

Over de verjaring :

Aangezien betichten opwerpen dat de feiten verjaard zijn; dat ze namelijk dagteekenen van 4 Augustus 1935 en dat de vervolging door het O. M. slechts dagteekent van 9 Maart 1936, hetzij meer dan zes maanden nadien;

Aangezien het O. M daarentegen inbrengt dat de verjaring onderbroken werd door de beteekening aan partijen van een voorstel tot minnelijke schikking mits betaling eener som van 70 frank; dat betichten betwisten dat het voorstel tot minnelijke schikking eenigen invloed zou hebben op de strafrechterlijke ontwikkeling der zaak;

Aangezien het niet kan staande gehouden worden dat het voorstel tot minnelijke regeling slechts eene proceduur zou zijn van bestuurlijken aard; dat het hybridisch karakter dezer proceduur niet

kan geloochend worden, maar dat deze in laatsten aanleg toch eene sanctie daarstelt, die alleen de vermindering der proceduurkosten en de ontlasting van de Rechtbank op het oog heeft;

Aangezien deze stelling bevestigd wordt door het feit dat deze proceduur enkel mag toegepast worden op feiten welke het O. M. als vaststaande beschouwt en voor dewelke hij normaal de vervolging moet voortzetten indien de in betichting gestelde partij het voorstel tot schikking niet aanvaardt;

Aangezien het voorstel van minnelijke schikking zijn karakter van daad van vervolging ontleent aan het beoogde doel : het bekomen eener boetstraf, die een lichter vorm aanneemt doordien ze niet gepaard gaat met eenige verschijning voor een rechtbank, noch met de daarmede verbonden zijnde kosten, maar die toch, al zij het slechts ten titel van aanduiding voor de toekomst, op den straffenstaat wordt ingeschreven;

Aangezien de daden van vervolging welke de verjaring onderbreken niet limitatief moeten opgevat worden; dat alle proceduurmodaliteiten die welkdanige sanctie bevorderen als dusdanig in aanmerking komen;

Aangezien het aannemen der stelling van betichten van aard zou zijn om storend te werken op het mechanisme der minnelijke schikking; dat, in zaken welke een eenigszins langer onderzoek vereischen, het niet-onderbreken der verjaring door het kwestige voorstel deze proceduur zouden bemoeilijken; dat er inderdaad een zekere termijn voorzien wordt gedurende denwelke de vrijwillige betaling kan geschieden; dat het niet kunnen eerbiedigen van de noodige termijnen eventueel aan de economie van het stelsel zou te kort doen;

Aangezien de waarschuwingen tot minnelijke regeling binnen het tijdperk van zes maanden na de feiten beteekend werden en de verjaring als geldig onderbroken dient aanschouwd te worden;

Ten gronde :

Aangezien de betichten zich aan de hen ten laste gelegde feiten niet hebben plichtig gemaakt; dat zij, naar de verklaring van den verbaliseerenden politieagent zelf, slechts op het punt waren deze feiten te begaan;

Aangezien de poging tot overtreding niet strafbaar is;

Om deze redenen :

Verzenden de betichten van het vervolgen zonder kosten.

INGEZONDEN BIJDAGEN

DE MANDATARIS TEGENOVER HET SCHEIDSGERECHT BIJZONDER WAT BETREFT DE VENNOOTSCHAPPEN

De Mandataris, of lasthebber, moet een bijzondere en uitdrukkelijke volmacht hebben om een scheidsrechterlijke overeenkomst af te sluiten.

Het mandaat geeft enkel recht te doen wat opgedragen werd. Het algemeen mandaat omvat slechts

daden van beheer (Art. 1988 B.W.), zoodat hierom reeds een scheidsgerecht uitgesloten is.

Het mandaat moet uitdrukkelijk de bevoegdheid voorzien, omdat art. 1989 van het Burgerlijk Wetboek formeel verklaart dat de lastgeving, die volmacht verleent om een dading te treffen geen bevoegdheid verstrekt om een scheidsgerecht aan te gaan. (cfr. Gargonnet *Traité de Procédure VIII* Nr. 237 blz. 477).

De scheidsrechterlijke overeenkomst regelmatig gesloten door den lasthebber in de onwetendheid der faling van zijn lastgever is geldig indien de twee partijen ter goeder trouw handelden (Req. 15 Febr. 1808 Dalloz *Rép. V° Arbitrage* Nr. 264).

Deze oplossing steunt terecht op art. 2005, 2008 en 2009 van het Burgerlijk Wetboek waarbij bepaald wordt dat de daden gesteld door den lastgever in onwetendheid der oorzaken die een einde stellen aan zijn mandaat, geldig zijn tegenover derden die van goede trouw waren.

Het bewijs van dit bijzonder en uitdrukkelijk mandaat mag blijken uit onderhandsche geschriften, en onder meer uit brieven. Deze zienswijze is in overeenstemming met art. 1985 van het Burgerlijk Wetboek (cfr. Dalloz *Rép. V° Arbitrage* Nr. 264).

De uitdrukkelijke volmacht moet beperkend verklaard worden; ze behelst niet het recht een scheidsrechterlijke overeenkomst te verlengen of te verdagen. Deze prorogatie bindt den lastgever niet (Fuzier-Herman, *Rép. de Dr. Fr. V° Arbitrage* Nr. 133, en arrest in Dalloz *Rép. V° Arbitrage* Nr. 271 nota 3).

De lastgever kan inderdaad belang vinden in een spoedig afhandelen van het scheidsgerecht.

Hietzelfde geldt voor het benoemen van een nieuwe scheidsrechter bij sterfgeval of ontstentenis van den eerstbenoemden (Fuzier-Herman *Ib.* Nr. 134).

In burgerlijke vennootschappen zijn de beheerders, geranten, vereffenaars en volmachtdragers, slechts lasthebbers waarvan de rechten beperkt worden door art. 1862 van het Burgerlijk Wetboek waarbij bepaald wordt dat de handelingen van een der vennoten de anderen slechts bindt indien hij daartoe volmacht heeft.

Deze volmacht moet dus uitdrukkelijk blijken uit de statueten of een bijzondere lastgeving.

In principie hebben de beheerders van naamlooze vennootschappen niet het recht een scheidsrechterlijke overeenkomst te sluiten tenzij hen die bevoegdheid toegekend is door de statuten of uitdrukkelijke machtiging werd verleend.

Niettemin heeft de beheerraad nopens zekere goederen een vrij beschikkingsrecht.

Dit is het geval, onder meer in zake verkoop van waren. Alsdan is de voorwaarde van Art. 1003 van het W.B.R., waarbij een vrij beschikkingsrecht wordt geëischt, vervuld, en mogen de beheerders een scheidsrechterlijke overeenkomst sluiten en gebeurlijk een scheidsrechterlijk beding in hun verhandelingen of verkoopsvoorwaarden inlassen. De beheerraad mag een scheidsrechterlijke overeenkomst aangaan in de mate dat hij het beschikkingsrecht heeft. (Resteau-*Traité des Soc. An. II.* Nr. 887, Antwerpen 8 Febr. 1897 *J. T.* 1897 kol. 300).

Men neemt zelfs aan dat in geval de beheerders een scheidsrechterlijke overeenkomst gesloten hebben zonder daartoe machtiging of mandaat ontvangen te hebben, de algemeene vergadering der aandeelhouders deze overeenkomst mag bekrachtigen. Wanneer het scheidsgerecht niet uitdrukkelijk geweerd is geworden in de statuten en niet tegenstrijdig is met de bestemming der vennootschap. (Pand. B. V° *Compromis* Nr. 177).

De vereffenaars der handelsvennootschappen hebben ingevolge art. 156 H.W.B. het recht een scheidsrechterlijke overeenkomst aan te gaan, tenzij hen dit recht ontzegd is door de statuten of hun benoemingsakte.

Dit recht machtigt de vereffenaars een reeds gesloten scheidsrechterlijke overeenkomst uit te voeren of een scheidsrechterlijk beding na te komen en zelfs indien geen voorafbestaande overeenkomst de arbitrale proceduur heeft voorzien, mogen ze dezen vorm van beslechting der geschillen aanwenden. (Resteau *ib.* IV Nr. 1935).

In de vennootschappen onder gemeenschappelijke naam heeft elk der vennoten het recht een scheidsrechterlijke overeenkomst te sluiten. De vennoten zijn inderdaad solidairlijk gehouden wat betreft de verbintenissen der vennootschap. De vennoten hebben dit recht niet wanneer het beheer der vennootschap werd toevertrouwd aan een vennoot-zaakvoerder, die dan alleen daartoe bekwaamheid heeft. (Pand. B. V° *Compromis* Nr. 177, en V° *Sociétés* en nom collectif Nr. 158).

Dit recht is echter niet onbepakt. Men moet rekening houden met de statuten en den aard der opdracht of verhandelingen van de maatschappij.

Sommige auteurs ontkennen dit recht van den vennoot-zaakvoerder, (cfr. *Rép. Pr. V° Arbitrage* Nr. 61, Fuzier-Herman *Rép. Dr. Fr. V° Arbitrage* Nr. 153) doch geven toe dat hij dit recht wel heeft indien het zaken betreft waarover de zaakvoerder het beschikkingsrecht heeft. (cfr. *Namur II.* nr. 884).

We meenen dat hier ook, de oplossing verdedigd door Resteau voor wat betreft de beheerders van naamlooze vennootschappen toepasselijk is. De vennoot-zaakvoerder mag een scheidsrechterlijke overeenkomst sluiten betreffende zaken waarover hij het vrij beschikkingsrecht heeft.

Het hoeft natuurlijk geen betoog dat de vennoot-zaakvoerder door de statuten kan gemachtigd worden om een scheidsrechterlijke overeenkomst af te sluiten.

De zaakvoerder eener vennootschap bij enkele geldschieting mag een scheidsrechterlijke overeenkomst sluiten vermits hij de vennootschap vertegenwoordigt en hij beschikken mag over de goederen die er van afhangen. (Pand. B. V° *Compromis* Nr. 177). De statuten kunnen hem dit recht ontzeggen.

Voor wat betreft de vennoten-zaakvoerders van vennootschappen onder gemeenschappelijke naam, mag men in het vaststellen hunner rechten niet uit het oog verliezen dat ze geen gewone lasthebbers zijn doch veeleer de vennootschap zelve uitmaken, vermits art. 17 van het Wetboek van Koophandel verklaart dat de verbintenissen door een der vennoten onderschreven al de vennoten hoofdelijk verplichten. Hiermede in verband werd zeer terecht geoordeeld dat de vennoot, houder van het maatschappelijk handteeken der vennootschap onder gemeenschappelijke naam geen ondergeschikte der andere vennoten is, vermits hij zelf de wettelijke vertegenwoordiger der vennootschap is (Pand. B. V° *Sociétés* en *Nom Collectif* Nr. 128, Brussel 5 Mei 1897 *Pas.* 1898.III.89).

De vennoot-zaakvoerder van een commanditair vennootschap bij aandeelen is gelijkgesteld met den beheerder der naamlooze vennootschap (cfr. Pand. B. V° *Compromis* Nr. 177), met inachtneming der bijzondere wettelijke bepalingen die hem betreffen. Inderdaad, ingevolge art. 109 van het Wetboek van Koophandel moeten de rechten van den zaakvoerder in de statuten vermeld worden.

Mr R. V. Lennep.

WETGEVING

WETSVOORSTEL waarbij aan de aandeelhouders recht tot vennootschapsvordering wordt verleend.

VERSLAG

Namens de Commissie voor de Justitie, uitgebracht door den heer De Winde.

Mevrouwen, Mijne Heeren,

De persoonlijke rechtsvordering der aandeelhouders verdween uit de wet op de handelsvennootschappen, tengevolge van de coördinatie der wetsbepalingen die de stof regelen met de door de wet van 25 Mei 1913 aangebrachte wijzigingen.

De toelichting van het wetsvoorstel van den achtbaren heer Brunet geeft een nauwkeurig historisch overzicht van deze afschaffing en toont aan dat deze niet schijnt gewild te zijn geweest door den wetgever.

Wat er ook van zij, eenieder is het eens om vast te stellen en te betreuren dat de aandeelhouders die de minderheid uitmaken van de algemeene vergadering, thans zonder eenig rechtsmiddel zijn om het bewind der beheerders en commissarissen te betwisten, wanneer de meerderheid, die meestal bestaat uit diezelfde beheerders en commissarissen, het in algemeene vergadering heeft goedgekeurd.

De wetgever van 1913 verklaart wel, in artikel 79 van de wet op de handelsvennootschappen: «Deze kwijting geldt alleen voor zooveel de balans noch weglating noch valsche aanwijzing bevat, den waren toestand der vennootschap verbergende, en als het betreft verrichtingen buiten de statuten, slechts wanneer deze bijzonder zijn vermeld in den oproepingsbrief»; doch deze bepaling blijft doode letter zoolang de meerderheid blijft bij hen die de ontlasting verleend hebben.

Men mag zonder overdrijving beweren dat het ontbreken van de persoonlijke rechtsvordering der aandeelhouders niet vreemd is geweest aan de talrijke financieele rampen die zich gedurende deze crisisjaren hebben voorgedaan.

De vrees van de beheerders en commissarissen van eventueel aansprakelijk te worden gesteld door de minderheid der aandeelhouders, is ontegensprekelijk van aard om die beheerders en commissarissen met meer omzichtigheid, meer voorzichtigheid en meer eerlijkheid te doen optreden.

Ook was de Commissie eenparig om het wetsvoorstel tot wederinvoering van deze rechtsvordering te aanvaarden.

Doch zij moet geregeld worden.

Uitstekend op zich zelf, kan zij echter een gevaarlijk wapen worden in de handen van aandeelhouders die eerder kwade bedoelingen hebben of zelfs aan chantage willen doen, dan dat zij zouden handelen uit bezorgdheid voor het waar belang van de zaken die door de vennootschap beheerd worden.

Daarom moet zij met waarborgen worden omringd en moet elk misbruik onmogelijk worden gemaakt.

De Commissie heeft geoordeeld, de uitdrukking «persoonlijke rechtsvordering», opgenomen in de vroegere wet en aangenomen door de rechtsleer, te moeten behouden alhoewel die uitdrukking niet volkomen juist is. Door persoonlijke vordering zou moeten worden verstaan een vordering bestemd om herstelling te bekomen van een persoonlijk aandeel.

Doch daarover gaat het hier niet; de vordering

voorzien bij artikel 77bis heeft ten doel het nadeel te doen herstellen, ondergaan door de Vennootschap. Zij heeft niet tot grondslag de artikelen 1382 en volgende van het Burgerlijk Wetboek. Zij wordt ingesteld in naam van de vennootschap vertegenwoordigd door den of de aandeelhouders die het besluit hebben genomen handelend op te treden; die handelwijze stemt overeen met deze voorzien bij artikel 150 der Gemeente wet.

Er dient trouwens aangestipt dat zij zal kunnen worden ingesteld, zelfs wanneer de algemeene vergadering de ontslaging aan de lasthebbers nog niet heeft verleend. Zoo de vennootschap zelf, later, door toedoen harer gewone vertegenwoordigers de vordering tot vaststelling van verantwoordelijkheid instelt, zullen de twee tot hetzelfde einddoel strekkende vorderingen worden samengevoegd en zal een enkel vonnis worden getroffen; de tusschenkomst van de groep naartste aandeelhouders zal er toe bijdragen de vordering ingesteld door de Vennootschap, vertegenwoordigd door hare normale lasthebbers, te steunen.

Door wie zal de vordering mogen worden ingesteld?

Zij mag niet aan ieder aandeelhouder worden toegerekend. Vermits de rechtsvordering, alhoewel zij persoonlijk is, moet steunen op een echt maatschappelijk belang, stelt de Commissie U voor dat, om ze te mogen instellen, de aandeelhouder of de aandeelhouders alleen of gezamenlijk een twintigste zouden vertegenwoordigen van de aandelen van de eene of andere categorie die werden uitgegeven.

Anderzijds, is het recht evenals het belang der aandeelhouders om deze rechtsvordering te mogen instellen, slechts wettig voor zoover de eischers werkelijk aandeelhouders waren op het oogenblik dat zij, om die rechten te vrijwaren, hun aandelen hadden moeten neerleggen om aan de besprekingen te kunnen deelnemen. Indien zij niet deel hebben genomen aan de algemeene vergadering, zullen zij dus moeten bewijzen dat zij, op dat oogenblik, aandeelhouder waren.

Als voorwaarde van ontvankelijkheid der rechtsvordering, heeft de Commissie de neerlegging niet geëischt van de aandelen krachtens dewelke de rechtsvordering wordt ingesteld, ter griffie van de Rechtbank, opdat zij niet gedurende den ganschen duur van den aanleg zouden blijven vastzitten. Doch zij wenscht niet af te wijken van het beginsel volgens hetwelk de rechtsvordering zou ophouden ontvankelijk te zijn, zoodra zou blijken dat de eischers geen belang meer zouden hebben bij het geschil waarvan zij het bewijs moeten kunnen leveren zoolang geen eindbeslissing is ingetreden. Daarenboven, zijn de rechtbanken gewapend om de mandatarissen naar behooren te beschermen, waartegen op lichtzinnige, kwaadaardige of tergende wijze een rechtsvordering zou zijn ingesteld; zij zullen de aandeelhouders persoonlijk kunnen veroordeelen tot het betalen van de kosten van het geding en zelfs van schadeloosstelling, bij toepassing van artikel 132 van het Wetboek van burgerlijke rechtsvordering.

Het spreekt van zelf dat de aandeelhouders die de beraadslagingen op de algemeene vergadering hebben goedgekeurd, de vordering niet meer kunnen instellen.

Er moeten ook maatregelen worden getroffen om te beletten dat de gedaagde beheerders en commissarissen zouden onderhandelen met de eischers, om hen van hun rechtsvordering te doen afzien. Zulke dading

mag de rechtsvordering niet tegenhouden en indien sommige eischers de ingestelde rechtvordering niet meer wilden voortzetten, mogen de mede-eischers ze voortzetten alsof zij alleen eigenaar waren van het twintigste der aandelen in naam waarvan de rechtsvordering werd ingeleid.

Indien de vennootschap, ten slotte, het voorbeeld volgde der eischers en een dergelijk geding instelde, zouden beide rechtsvorderingen worden samengevoegd, terwijl de eischer of de eischers die de rechtsvordering hadden ingesteld, tusschenkomende partij zouden worden in het geding door de vennootschap ingesteld.

Wat de « verjaring » betreft van de rechtsvordering, stelt de Commissie voor haar duur terug te brengen op één jaar, zooals vroeger voorzien werd bij de wet waardoor het bestaan der persoonlijke rechtsvordering erkend werd. Zij was van oordeel dat een jaar, te rekenen van de algemeene vergadering die ontlasting gegeven heeft aan de beheerders en commissarissen, volstond om deze rechtsvordering in te stellen. Doch wanneer de vordering is gesteund op « weglatingen of valsche aanwijzingen » of op « verrichtingen buiten de statuten » vervat in het aangeklaagd bilan, zal zij ontvankelijk zijn, zelfs indien deze « weglatingen of valsche aanwijzingen » of « verrichtingen buiten de statuten » zich zouden hebben voorgedaan vóór het jongste dienstjaar.

WETSVOORSTEL

Eerste artikel

De volgende artikelen worden in de samengeordende wetten op de handelsvennootschappen ingevoegd :

Art. 79bis. — Een aandeelhouder of verschillende aandeelhouders tegelijk optredend in naam der vennootschap en ten haren bate, kunnen bij de artikelen 62 alinea's 1 en 2, en 65, alinea 3, bedoelde maatschappelijke rechtsvordering instellen, indien zij, alleen of te zamen, op het oogenblik dat zij ze instellen, hetzij een twintigste van het aantal aandelen of deelbewijzen die het kapitaal vertegenwoordigen, hetzij een twintigste van het aantal aandelen of deelbewijzen van gelijk welke categorie, hetzij een twintigste van het algeheel aantal aandelen of deelbewijzen bezitten.

Zij moeten bovendien bewijzen dat den laatsten dag waarop deze titels konden worden neergelegd, met het oog op het bijwonen van de algemeene vergadering opgeroepen om te beslissen over het ontslag van de verantwoordelijkheid van de beheerders, deze aandelen of deze deelbewijzen hun eigendom waren.

De aandelen en deelbewijzen waarvan door de verweerders bewezen wordt dat zij hebben gediend bij het aannemen van het ontslag van verantwoordelijkheid, mogen niet in aanmerking komen tot het vormen van het twintigste.

Eenmaal dat de rechtsvordering ingesteld is, kunnen de verweerders de uitwerking er van niet meer tegenhouden, door met de vennootschap een schikking te treffen, zonder de instemming van de eischende aandeelhouders.

Indien een of meer aandeelhouders die de rechtsvordering hebben ingesteld in naam van de vennootschap, weigeren ze verder te vertegenwoordigen kunnen de overigen, echter, het geding voortzetten.

Art. 79ter. — Indien de vennootschap de maatschappelijke rechtsvordering uitoefent, nadat de bij

vorig artikel voorziene rechtsvordering reeds ingesteld is, worden de gedingen samengevoegd en de aandeelhouder of de aandeelhouders worden aangezien als tusschenkomende partij in de rechtsvordering van de vennootschap.

Art. 2.

Aan de voorlaatste alinea van artikel 194 derzelfde wetten, wordt het volgende toegevoegd :

« Echter, wordt de termijn verminderd op een jaar, na de bekendmaking van de balans, indien het maatschappelijk geding is ingesteld overeenkomstig van artikel 79bis. »

Art. 3.

Deze wet is niet van toepassing op de feiten waarvoor door de algemeene vergadering van aandeelhouders behoorlijk ontslag van verantwoordelijkheid verleend werd, voordat de wet is van kracht geworden.

TIJDSCHRIFTEN

NEDERLANDSCH JURISTENBLAD. — Nr 43. — 12 December 1936. — Mr Ch. Boasson : De troonafstand van Koning Edward. — Dr G. Ginsberg : Het «renvoi» in het Nederlandsch Internationaal Privaatrecht.

ECONOMISCHE TIJDINGEN. — Nr 26. — 10 December 1936. — Hoe komt de Vlaamsche Textielnijverheid uit de Krisis ? — Voor onze exporteurs. — Economisch Leven. — Handelsberichten. — Landbouw en nijverheid. — Beursrubriek. — Boekenschouw.

DALLOZ. — RECUEIL HEBDOMADAIRE DE JURISPRUDENCE. — Rechtspraak.

DEUTSCHE JURISTEN-ZEITUNG. — Nr 23. — 1 December 1936. — Saemisch : Einheitliches Haushaltsrecht im Reich und in den Ländern. — Holz : Die «formlose Beschwerde» im deutschen Verwaltungsrecht. — Erdsiek : Verfassungswandel in England. — Bernhardt : Die Wahrheitspflicht im Zivilprozess. — Bull : Die Reinheit des Urheberrechts und das musikalische Potpourri. — Ehrenforth : Miszbrauch der Monopolstellung. — Straus : Die strafrechtliche Fahrlässigkeit des Berufskraftfahrens. — Tolle : Das Reichsgericht zur Frage «Vorerbe und Reichserbhofgesetz».

HET LEVEN OP 'T KANTOOR. — Nr 2. — December 1936. — Aanleeren van ingewikkelde boekingen. — Beschouwingen onzer lezers. — Boekbeoordeling. — Dienstcontract. — Een woord over de V. A. V. — Gepensionneerden en boekhouders. — Handelswoordenschat. — Inhoudstafel van handelsrecht. — Landdag der Boekhouders. — Leidraad bij de studie van het Belgisch Handelsrecht. — Prijskampen. — Rechtspraak. — Staatsblad. — Vaktaalcommissie. — Verkoop van vaste goederen van vóór de devaluatie. — Verwezenlijkte en niet-verwezenlijkte resultaten. — Verzekeringen. — Vlaamsche Accountantsvereeniging. — Voor onze boekhouders en licentiaten. — Vrouw in de reclame. — Weeldebelasting op de meubelen. — Wissel (studie). — Aankondigingen.

JOURNAL DES TRIBUNAUX. — Nr 3472. — 13 December 1936. — A propos de la réforme de l'Etat. — Jurisprudence. — La chronique judiciaire. — Failites.