

Rechtskundig Weekblad

Vereeniging zonder winstgevend doel

Verschijnt elken Zondag

Postcheckrekening N° 3185.22

Abonnementsprijs : 100 fr. per jaar

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

Mr RENE VICTOR

Italiëlei, 99, Antwerpen

Opgaaf 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

DE AFZETTERIJ (¹) (Art. 805^{bis} van het Strafwetboek)

BEGRIIP

De uitdrukking afzetterij of schacherij is niet zoo aangepast als het woord «grivelerie», in den franschen wettekst gebruikt.

Het afzetten, in den geest van den wetgever, bestaat in het slaan van een ongeoorloofd, klein en verborgen profijt (Bescheiden Senaat, zitt. 1935-1936. Verslag Nr 28 bl. 4).

De afzetterij die zich menigvuldig in den kleinhandel voordoet, was niet aan strafrechterlijke vervolgingen blootgesteld. Sommige Hoven en Rechtbanken, beïnvloed door de uitbreiding welke deze kwaal nam, hadden gepoogd ter zake de beginselen van artikels 461 en volgende en 496 van het Strafwetboek toe te passen. Deze juridisch onjuiste zienswijze werd nochtans door de rechtspraak niet gevolgd (zie n.m. Verbr. 4 Aug. 1847. P. 1848-1-266 ; Luik 15 Juni 1855. P. 1856-II-78; Gent 12 Apr. 1854. P. 1855-II-377).

Vóór het in voege treden van de Wet van 23 Maart 1936 was het begrip van de afzetterij aan het belgisch strafrecht vreemd; dusdanige handelingen, hoe oneerlijk ook, waren van louteren burgerlijken aard.

De vordering tot herstelling der schade diende door de benadeelde partij noodzakelijk voor de burgerlijke Rechtbank gebracht.

Aangespoord door de gegronde klachten van sommige vakken van den handel en de nijverheid en zich steunend op de reeds in Frankrijk bestaande wetteksten kwam de Wetgever er toe eene handelwijze, die ongetwijfeld oneerlijk is

doch niettemin binnen het gebied van het burgerlijk recht thuis hoort, als misdrijf op te richten.

De maatregel, getroffen op een oogenblik waarop de afzetterij zich op zeer bedenkelijke wijze uitbreidt, is zonder twijfel gepast; doch hoe lofwaardig ook de geest van de wet weze, het beginsel in zich zelf, zooals het werd tot stand gebracht, is niet vrij van critiek.

Reeds tijdens de besprekingen van het wetsvoorstel in Frankrijk werd er op gewezen hoe gevaarlijk het was eene daad, die enkel een bedrog van burgerlijken aard doet ontstaan, door een strafrechterlijke bepaling te beteugelen. (D. P. 1873-4-94 en nota 4).

De te enge beperking van de draagwijdte van de wet is eveneens een ernstig bezwaar. Eenieder van hare bepalingen in zijn voordeel niet inroepen. Alleen vier categorieën (herbergiers, open- en hotelhouders, hotelhouders en voerlieden) worden beschermd zoodat te recht kan gezegd worden dat de wet op de afzetterij het harmonisch geheel van het strafwetboek breekt.

De fransche wetgever in 1873 aanzag de ophanging als ongegrond; sindsdien heeft de noodzakelijkheid hem verplicht op zijne zienswijze terug te komen. Ook heeft hij trapsgewijze de leemten van zijn ontwerp aangevuld.

In 1873 was in Frankrijk als afzetter aanzien hij die zich dranken of spijsen liet opdienen; in 1926 beteugelt de wet eveneens het feit een huurrijtuig in huur te nemen en reeds in 1935 werd een nieuw wetsvoorstel neergelegd strekkend

tot het beteugelen der misbruiken in zake logement.

Zal de wetgever in ons land zich bij deze vier klassen kunnen beperken? Het valt zeer te betwijfelen.

Men heeft beweerd dat deze begunstigde personen het meest blootgesteld zijn en dat de voorzichtigheid aan alle andere handelaars de verplichting oplegt alleen krediet te geven aan de klanten die zij weten betaalkrchtig te zijn (Garraud, Droit pénal, Nr 2242).

Dit betoog is niet afdoende. Indien een handelaar praktisch in de mogelijkheid wordt gesteld inlichtingen in te winnen nopens een klant, doch verwaarloost het noodige te doen, begaat hij ongetwijfeld eene onvoorzichtigheid en zou hij de wet van 23 Maart 1936 in zijn voordeel niet kunnen inroepen. Doch er doen zich veelvuldige gevallen voor waarin de handelaar geen krediet heeft gegeven en waarin hij in dezelfde toestand verkeert als de herbergier of de hotelhouder. Dit is namelijk het geval voor den tandarts, den tabakverkooper, den haarkapper, den hand- of voetverzorger, den benzien- of olie-verkooper, den schoenenpoetser, den pakkedra-ger, enz., enz.

De bepalingen nopens de afzetterij gaan aan hetzelfde euvel mank als de fransche wetgeving. Het artikel 641 van het Italiaansch strafwetboek (wet van 19 October 1930) is, voor wat dit punt betreft, meer doeltreffend.

Misschien dat men er eerstdaags toe komen het burgerlijk faillissement, waarvan veel spraak is, te beteugelen.

KAN IEMAND VERVOLGD WORDEN WEGENS AFZETTERIJ WANNEER HEM KREDIET WERD GEGEVEN?

Menigmaal doet zich het geval voor dat een persoon, vooraleer een huurrijtuig te nemen of een kamer te huren, verklaart zich in de onmogelijkheid te bevinden onmiddellijk zijn schuld te vereffenen maar zich verbindt op een bepaalden datum te betalen. Naderhand komt hij aan zijne verbintenis tekort en alsdan komt de benadeelde partij nog in rechte te zijn strafrechtelijke vervolgingen in te spannen.

Dergelijke opvatting schijnt in strijd te zijn met den geest zelf van de wet.

Alhoewel het krediet niet op uitdrukkelijke wijze werd uitgesloten en de besprekingen tijdens de voorbereidende werken dit punt onaan-

geroerd hebben gelaten blijken de begrippen van krediet en afzetterij onvereenigbaar.

Het doel door de wet nagestreefd bij het beteugelen van de schacherij is den handelaar te vrijwaren tegen oneerlijkheid bij verrassing en niet tegen onvermogen of kwade trouw in de betaling.

Tijdens de besprekingen in den Senaat. (Bescheiden Senaat. loc. cit. bl. 3) werd er trouwens op gewezen dat het berokkenen van schade op zich zelf onvoldoende is om het misdrijf te voltooien doch dat benevens de schade de bedoeling te bedriegen moet bestaan. Ingeval krediet werd gevraagd en verkregen kan men moeilijk houden staan dat het bedrieglijk inzicht op het oogenblik der feiten werkelijk bestond.

Het verleen van krediet duidt aan dat er tusschen partijen eene burgerlijke overeenkomst wordt gesloten waarbij de eene zich verbindt onmiddellijk iets te leveren en de andere op termijn te betalen. Aan dusdanige verbintenis is een zeker risico gehecht waarmede de partijen rekening houden. Ingeval van niet nakoming van de overeenkomst kan schadevergoeding bekomen worden ingevolge de bepalingen van het burgerlijk wetboek doch er kan geen spraak zijn van een strafbeding van boetstraffelijken aard.

DRAAGWIJDTE VAN DE WET

De wet op de afzetterij werd in het strafwetboek ingelascht onder artikel 508bis.

Hooger werd reeds aangestipt dat niet alle daad van schacherij door de wet wordt betu-geld. Enkel drie klassen vallen onder hare bepalingen.

1. In een daartoe bestemde inrichting zich dranken of spijsen laten opdienen die men er geheel of gedeeltelijk verbruikt.

De wetgever, door het gebruik van de uitdrukking «zich laten opdienen», veronderstelt dat de verbruiker eene uitdrukkelijke bestelling van dranken of spijsen heeft gedaan. Verbruiken wat men niet besteld heeft is geen misdrijf. (Verbr. Fr. 30 December 1880. Bull. crim. Nr 247). Er bestaat evenmin wanbedrijf wanneer men, zonder eenig geld te bezitten, een uitnodiging tot noenmalen aanvaardt vanwege een persoon dien men als betaalkrchtig aanzag. (Garçon. C. P. bl. 1283, Nr 16).

Door «een daartoe bestemde inrichting» verstaat men alle openbare inrichtingen. (Bescheiden Senaat. loc. cit. bl. 7). (2).

Wordt daartegen niet beschouwd als afzetterij het feit zich dranken of spijzen te laten bestellen :

— bij een bijzondere (b.v. hoeve op den buiten),

— in een privaten kring.

De uitdrukking «dranken of spijzen» is eenerzijds te algemeen anderzijds te eng.

Te algemeen omdat de alcoholische dranken, in kringen of slijterijen zonder spijzen opgediend, dienen uitgesloten te worden. Artikel 17 van de wet van 16 Augustus 1887 verklaart inderdaad onontvankelijk elken eisch uit dien hoofde ingesteld. De niet ontvankelijke buregerlijke vordering door een meer doelmatige strafvordering te vervangen ware de wet op de afzetterij in tegenstrijd verklaren met de wet op de openbare dronkenschap. *Te eng* omdat de toepassing van dezen tekst aanleiding kan geven tot onwaarschijnlijke toestanden. Aldus zou een verbruiker, die een drankhuis bezoekt, er eet en drinkt en tevens sigaren en sigaretten bestelt strafrechterlijk vervolgd kunnen worden wegens niet betaling van spijzen en dranken doch alleen blootgesteld zijn aan eene burgerlijke vordering voor wat betreft het niet betalen van het rookgerief. Hoe onlogisch het ook moge schijnen de rechter moet zich onbevoegd verklaren om van dit gedeelte van den eisch van de burgerlijke partij desgevallend kennis te nemen. (Zie ook arrest Parijs 1 Maart 186-S. 67-2-133).

De afzetter moet de dranken of spijzen geheel of gedeeltelijk ter plaats verbruikt hebben. Het feit de bestelling mede te nemen en bij zich thuis te verbruiken kan het delict van afzetterij niet uitmaken. (Besch. Senaat, loc. cit. bl. 7, 3°). Het is het verbruik ter plaatse dat het delict uitmaakt (ibid, bl. 5°).

Het is voldoende doch eveneens onontbeerlijk dat de dranken of spijzen werden aangetast.

Tijdens de wetbespreking werd staan gehouden dat het wanbedrijf als voltooid diende aanzien te worden wanneer het om dranken of spijzen ging die wel is waar niet werden aangetast doch door hun aard als verloren moesten beschouwd worden zoohaast zij werden opgediend, b.v. bier, wijn, schuimdranken, enz. (ibid. bl. 7, Nr 4°).

Deze zienswijze, op de billijkheid gesteund, is verkeerd want zij verwacht de poging tot misdrijf met het misdrijf zelf.

Zoolang de afzetterij niet is voltooid, t. t. z. zoolang er geen profijt werd getrokken uit de

daad (zie Littré en Dictionnaire de l'Académie française, verbo grivelerie) bestaat er alleen poging. De poging tot wanbedrijf wordt alleen gestraft in de gevallen door de wet voorzien (artikel 53 van het Strafwetboek).

Er bestaat geen enkele tekst betreffende de afzetterij.

De meening door den verslaggever der Commissie van Justitie in den Senaat uitgedrukt is overigens strijdig met de rechtsleer in Frankrijk (Garçon, C. P. bl. 1283, Nr 11), en is onverenigbaar met den tekst van de wet zelf die als voorwaarde aan de vervolgingen het *verbruik* der bestelde dranken of spijzen eischt.

II. Zich logies doen geven in een reizigershotel of in een herberg.

Het onderscheid gemaakt tusschen reizigershotel en herberg is niet van alle belang ontbloeit. Het inzicht van den wetgever is geweest alle inrichtingen, bestemd om reizigers te ontvangen, te beschermen; hetzij deze inrichtingen, zooals de hotels, aan de verordeningen op het hotelwezen (K. B. Nr 197, van 26 Augustus 1935) onderworpen zijn, hetzij zij aan de voorwaarden van deze verordeningen niet voldoen maar niettemin logement mogen verschaffen zooals de herbergen. (Bescheiden Kamer der Volksvertegenwoordigers. Zitt. 1935-1936. Verslag Nr 100).

Menigmaal doet zich het geval voor dat reizigers in een hotel afstappen en somtijds na een of meer maanden de plaats ruimen zonder hun rekening te vereffenen. Kan de hotelhouder zich, in dit geval, op artikel 508bis beroepen om vervolgingen in te spannen en het bedrag van den heelen duur van het verblijf voor de boetstrafelijke rechtbank op te eischen, of moet, daartegen, de afzetterij beperkt worden tot een of meer dagen ?

De verslaggever in den Senaat was de meening toegedaan dat de afzetterij den geheelen duur van het verblijf moest omvatten «zoo men » juist de handigste afzetter niet wil begunstigen die den hotelhouder aan het lijntje weten » te houden». (Besch. Sen. loc. cit. bl. 10). Deze zienswijze werd door de Kamer der Volksvertegenwoordigers niet betwist zoodat op voet van de voorbereidende werkzaamheden de afzetterij geldt voor een verblijf zelfs van onbepaalden duur.

Aldus uitgedrukt lijkt dergelijke opvatting strijdig met den aard van de wet, die alle idee van krediet uitsluit.

Dit punt ontsnapte niet aan de aandacht van den Senaat in Frankrijk die aldus redeneerde : Wie den eersten dag zijn verblijf niet betaalt begaat ongetwijfeld eene afzetterij, doch dit wanbedrijf is kortstondig van aard en deze hoedanigheid verdwijnt wanneer de gast zijn verblijf verlengt. Een langdurig verblijven vindt zijn bestaan in een stilzwijgende burgerlijke overeenkomst die een krediet, door den hotelhouder aan zijn klant gegeven, veronderstelt. De wet op de afzetterij is dus niet toepasselijk uitgenomen voor den eersten dag.

De afzetterij tot een dag beperken is praktisch onmogelijk ; haar, zonder eenig voorbehoud, uitbreiden over weken en maanden is strijdig met den aard van het misdrijf.

De wetbepaling heeft tot doel de hotelhouders te vrijwaren tegen oneerlijkheid bij verrassing en niet onvoorzichtige handelaars te beschermen. Indien de hotelhouder, een langdurig verblijf voorziende, in de mogelijkheid wordt gesteld inlichtingen nopens zijn klant in te winnen en dezen maatregel van voorzichtigheid verwaarloost, zou de rechtbank moeten nagaan of hij wel degelijk verrast werd en of hij niet stilzwijgend het risico van een burgerlijke overeenkomst op zich heeft genomen. Minstens zou men van de hotelhouders kunnen vergen dat zij op regelmatige tijdstippen b. v. om de acht dagen, zooals het de gewoonte is in vele landen, hun rekening aan de klanten ter betaling voorleggen.

III. Een huurrijtuig in huur nemen.

De Kamer der Volksvertegenwoordigers had eenvoudig den tekst van de wetgeving in Frankrijk overgenomen en het misbruik van «een stationneerend huurrijtuig» beteugeld. Daar de woorden «stationneerend huurrijtuig» slechts slaan op het voertuig dat op de straat stationneert in afwachting van den mogelijken klant heeft de Senaat de voorkeur gegeven aan de meer algemeene uitdrukking «huurrijtuig» dewelke ook omvat de rijtuigen die de hotelhouders en de verhuurders in hunne kosthuizen bezitten. De beschikking omsluit in gevolge de voorbereidende werken, elk misbruik van een in huur genomen rijtuig. (Bescheiden : Senaat, loc. cit. bl. 9; Kamer der Volksvertegenwoordigers. Verslag Nr 100). Nochtans hoeft deze laatste uitdrukking op redelijke wijze uitgelegd te worden. Zoo kan er geen spraak zijn van afzetterij in geval van vervoer van zaken. Dergelijke uitbrei-

ding zou zich overigens niet verrechtvaardigen want de vervoerder is immer in de mogelijkheid schadeloosstelling te vinden bij toepassing van artikel 20, Nr 7 van de wet van 16 December 1851. (3).

Kan hij, die plaats neemt in een autobus of in een wagen voor toerisme, als afzetter beschouwd worden in geval van niet betaling ?

Is strafbaar het in huur nemen van een huurrijtuig.

Alhoewel nergens aangestipt wordt dat de wet niet toepasselijk is op het gemeenschappelijk vervoer uitgebaat door een openbaren of privaten dienst, mag nochtans niet aangenomen worden dat de reiziger die in een tram- of gelijkaardig rijtuig stapt een huurrijtuig in huur neemt omdat een tramrijtuig geen huurrijtuig is in den zin door den wetgever aangeduid en ook omdat het begrip «in huurneming» niet toepasselijk is op dergelijk contract.

VOORWAARDEN EN TOEPASSING VAN DE WET

Op het oogenblik der feiten moet de schuldlige weten dat hij in de volstreckte onmogelijkheid verkeert om te betalen.

Deze kennis moet bestaan op het oogenblik van de bestelling. (Fr. Verbr. 24 Nov. 1900. Bull. Crim. Nr 351; id. 21 Jan. 1886. Bull. Crim. Nr 24; id. 5 Mei 1899. Bull. Crim. Nr 108).

Zou dus niet strafbaar zijn hij die bewijst zijn geldbeugel vergeten te hebben. (Besch. Sen. loc. cit. bl. 6, 1°; Garçon, D. P. bl. 1283, Nr 14), evenmin hij die weigert te betalen alhoewel hij over voldoende gelden beschikt. (Besch. Sen. ibid ; Toulouse 10 Maart 1881. S. 1882-2-45) of in dezelfde omstandigheden wegvluucht zonder zijn schuld te betalen. (Fr. Verbr. 24 Nov. 1900 hooger vermeld).

De onmogelijkheid om te betalen moet volstrekt zijn. Hierdoor moet verstaan worden dat het vermogen van den afzetter onvoldoende moet zijn om de aangegane schuld uit te keeren. Maakt zich dus schuldig aan afzetterij hij die in staat is enkel een deel van den prijs te betalen. (Zie ook Garraud, Droit pénal, V, Nr 2243).

Het doel door de wet beoogd is te straffen alwie in hooger bepaalde omstandigheden handelt, onvermogen is, en kennis van zijn onvermogen heeft. Wie, daarentegen, met bedrieglijk inzicht te werk gaat doch betaalkrchtig is kan niet strafrechtelijk vervolgd worden.

De wetgever heeft de handelaars willen vrij-

waren tegen de slinksche handelwijze van niets bezittende personen, in de meening dat tegenover de welstellende overtreders aan de benadeelde partijen voldoening kon worden geschonken door het instellen van een burgerlijke vordering. Deze vordering zal nochtans in vele gevallen ondoelmatig blijken namelijk wanneer de oneerlijke klant zijn vermogen bezit in een verafgelegen land waar het praktisch niet mogelijk is een geding in te leiden.

De volstrekte onmogelijkheid om te betalen is een feitelijke omstandigheid die door de rechtbank dient beoordeeld te worden. Het Hof van Lyon sprak een betichte vrij die in de onmogelijkheid was de bestelde spijzen te betalen, doch als dienstbode een jaarlijksche wedde genoot. (Lyon, 4 April 1898, Gaz. Trib. 18 Sept. 1898).

Het vaststellen van het «volstrekte» onvermogen zal dikwerf gepaard gaan met ernstige moeilijkheden en kostelijke opzoekingen vergen. In deze gevallen zal de benadeelde partij verplicht zijn zich als burgerlijke partij aan te stellen.

De vervolgingen zijn niet mogelijk zonder klacht van de benadeelde partij.

Reeds werd aangestipt dat de afzetterij zich dichter aansluit bij de burgerlijke overeenkomsten dan bij het strafrecht. Het is dan ook juist aan te nemen dat de openbare orde niet gestoord is door een daad waarover de benadeelde partij zelf niet meent te moeten klagen.

VERVAL VAN DE PUBLIEKE VORDERING

Benevens de gevallen voorzien bij artikels 20 en volgende van de wet van 17 April 1878 gaat de publieke vordering te niet :

1) door het betalen van den prijs en het terugbetalen aan de klagende partij van de door haar voorgeschoten kosten.

De bedoelde kosten zijn niet de gewone rechtskosten die altijd ten laste van de Schatkist zijn maar deze die voortspruiten uit de aanstelling der burgerlijke partij. (Besch. Kamer Nr 100 reeds vermeld; Annalen Senaat. Zitt. 23 Jan. 1936, Bl. 143 en 144).

De benadeelde partij ware dus niet meer gerechtigd vervolgingen te vragen wanneer zij in bezit werd gesteld van den prijs en de gedane kosten.

2) door den afstand van de klagende partij, zelfs indien haar de prijs en de kosten niet werden terugbetaald.

Op te merken valt dat de wetgeving in Frankrijk geen enkele beperking van dezen aard aan de publieke vordering dult. Ook dient men zich af te vragen waarom deze wijze van verval in onze wetgeving werd ingevoerd. De Commissie van Justitie antwoordde «dat het algemeen belang niet voldoende bij de zaak betrokken was » om gevrijwaard te worden, nadat het privaat belang voldoening had bekomen». (Besch. Sen. Nr 28, bl. 9, 11°).

In vele gevallen nochtans is het algemeen belang niet gevrijwaard door de schadeloosstelling van de benadeelde partij.

Tijdens de voorafgaande besprekingen werd er op gewezen dat de afzetters zeer dikwijls «specialisten» zijn wier aantal van dag tot dag toeneemt. (Besch. Kamer. Zitt. 1933-1934. Wetsvoorstel Nr 288).

Een particulier, aan wien voldoening werd geschonken, is niet in staat te oordeelen of er naast het zijne geen hooger belang dient gevrijwaard te worden en of de schuldige geen voortdurende bedreiging uitmaakt tegenover de maatschappij. Zoo zal een gevaarlijk afzetter, onder de banden van het aanhoudingsbevel geplaatst wegens afzetterij, onmiddellijk op vrijen voet moeten worden gesteld door den afstand van de klagende partij of de betaling van den verschuldigten prijs en kosten, en naderhand zich mogen beklagen over een ondoelmatige voorloopige hechtenis. De wet heeft inderdaad geen termijnen bepaald, zoodat de uitspraak van het vonnis mag geschieden.

HERHALING

In geval van herhaling mogen de straffen verdubbeld worden. Het geldt hier een bijzondere herhaling die slechts een vroegere veroordeeling vereischt, welke in kracht van gewijsde is gegaan voor de nieuwe inbreuk en uitgesproken werd hoofdens een wanbedrijf eveneens bezeugeld bij de hier ontlede wetsbepaling. Artikel 56 van het strafwetboek is niet van toepassing.

Men zou geneigd zijn te betreuren, dat de wetgever geen termijn voor de herhaling heeft bepaald zoodat een afzetter zich in staat van herhaling kan bevinden b.v. na twintig jaar als wanneer een aftruggelaar of een dief alleen als herhaler kan beschouwd worden indien hij het nieuwe misdrijf heeft gepleegd voor het ver-

loop van vijf jaren te rekenen vanaf de eerste veroordeeling.

Nochtans moet rekening gehouden worden met het feit dat de wet aan de rechtbanken niet de verplichting oplegt de straffen te verdubbelen, maar hun de «mogelijkheid» daartoe verleent. Het maximum van de straf, zijnde drie maanden, is trouwens zeer laag.

Weze hier ook aangestipt dat de rechtbanken alleen bij uitzondering de voorziene boete zullen uitspreken aangezien zij te doen hebben met uiteraard onvermogen personen. In tegenstelling met de fransche wetgeving mag hetzij een gevangenisstraf, hetzij een geldboete, hetzij beide straffen, uitgesproken worden.

De afzetterij is een misdrijf «sui generis» met eigen bestanddeelen. (D. P. 1873-4-84, nota 4). Nochtans kan het afleveren van spijzen, dranken enz., ook door bedriegelijke handelingen uitgelokt worden. In dit geval bestaat er aftruggerij. (Fr. Verbr. 18 Febr. 1864, S. 1864-1-240; id. 11 Nov. 1880, S. 1881-1-436) en is het artikel 496 van het strafwetboek, dat de zwaarste straf voorziet, van toepassing bij uitsluiting van het nieuw artikel 508bis, in de mate nochtans dat de bedriegelijke handelingen de voorwaarde zijn geweest van de gedane leveringen.

Aldus zou een persoon die bedriegelijke handelwijzen gebruikt om spijzen en dranken te bekomen alleen wegens afzetterij en niet wegens aftruggelarij vervolgd kunnen worden, indien vast staat dat de benadeelde partij de gedane praestatie zou hebben verleend zelfs indien geen bedriegelijke handelingen werden gebruikt.

Hooger werd reeds gezegd dat de wet van 23 Maart 1936 onder artikel 508bis in het strafwetboek werd ingelascht, zoodat het eerste boek van het strafwetboek in zijn geheel, dus ook artikels 66 en volgende en 85, op het wanbedrijf van afzetterij toepasselijk zijn.

PEDRO DELAHAYE,

Substituut Procureur des Konings te Brussel.

NOTAS. — (1) «Wordt gestraft met gevangenisstraf van acht dagen tot drie maanden en met geldboete van 200 tot 1500 frank, of met een van die straffen alleen, hij die, wetend dat hij in de volstreckte onmogelijkheid verkeert om te betalen, in een daartoe bestemde inrichting zich dranken of spijzen heeft laten opdienen, die hij daar geheel of gedeeltelijk heeft gebruikt, zich logies heeft doen geven in een reizigershotel of in een herberg, of een huurrijtuig in huur heeft genomen.

» In geval van herhaling kunnen de straffen verdubbeld worden.

» De in de vorige alinea's voorziene misdrijven kunnen enkel vervolgd worden op de klacht van de benadeelde partij. De betaling van den prijs en, desvoorkomend, van de door de klagende partij voorgeschoten gerechtskosten, of de afstand van de klacht door deze laatste doet de publieke vordering vervallen.»

(2) Een openbare inrichting is niet alleen bv. eene slijterij, een koffiehuis, een restaurant, een tea-room, enz., waar men uitsluitend spijzen of dranken verkoopt doch eveneens alle inrichting waar men, benevens de gewone te koop gestelde waren zekere spijzen verkoopt die onmiddellijk ter plaats worden gebruikt zooals het in vele steden het geval is in charcuteries

Een broodje met worst verbruiken in een spekslagerij of in een gelijkaardigen winkel, voor zooveel dergelijke verkoop deel uitmaakt van de gewone bedrijvigheid van deze openbare inrichting, en zijn schuld niet betalen, valt evenzeer onder toepassing van artikel 508bis als het feit brood met hesp in een spijshuis te bestellen.

De uitdrukking «daartoe bestemde inrichting» dient dus in den meest algemeenen zin verstaan te worden.

(3) Het voorrecht door deze laatste wet voorzien is inderdaad meer doelmatig dan dit aan de hotelhouders toegekend.

Deze laatste bestatigen dikwerf dat de reisgoederen die ze aanslagen alleen dagbladen of waardelooze voorwerpen behelzen, en dus in geener mate het verschuldigde bedrag waarborgen.

Bij het vervoer van zaken is dit geenszins het geval. Ofwel neemt de reiziger de goederen bij zich in het rijtuig en alsdan valt zijne handeling, bij niet-betaling, onder toepassing van artikel 508bis, ofwel vertrouwt hij de reisgoederen aan den voerman toe die op doelmatige wijze van zijn voorrecht zal weten gebruik te maken. Men ziet inderdaad het belang niet in dat iemand zou hebben voorwerpen zonder eenig waarde te laten vervoeren.

(4) Het gebruik strekt zich ook meer en meer uit huurrijtuigen zonder bestuurder in huur te nemen.

Bijzonderen, die over geen persoonlijke wagen beschikken, richten zich tot een daartoe ingerichte uitbating en, mits een zekere som per dag, verkrijgen het verbruik van een rijtuig.

Kan het niet betalen van den prijs als afzetterij beschouwd worden?

De wet beschermt ongetwijfeld gelijk welke benadeelde persoon, autovoerder of uitbater.

Bij eerste zicht is de aanwezigheid of de afwezigheid van een voerder van alle belang ontbloomt. Telkenmale geldt het in huur nemen van een huurrijtuig.

Nochtans dient een onderscheid gemaakt tusschen het feit een wagen met voerder in huur te nemen voor een bepaalden rit en de overeenkomst getroffen tusschen den eigenaar van het voertuig en den huurder.

In het laatste geval geldt het een louter burgerlijke overeenkomst en mermaals wordt zelfs een kontrakt opgesteld. De eigenaar van het rijtuig weet aan wien hij zijn goed toevertrouwt en indien hij de bepaalde som niet voorafgaandelijk opeischt doet hij krediet, desgevallend met een zekere borgstelling.

Ook kan hij in geval van niet-betaling den huurder strafrechterlijk laten vervolgen.

Quid indien de huurder en wagen voor één enkelen dag bestelt en verscheidene dagen de zaak in zijn bezit houdt zonder betalen?

Artikel 508bis zou evenmin van toepassing zijn.

In dit geval is er geen spraak meer van «in huur neming», doch wel van bezit zonder titel. De beginselen van het algemeen recht zouden hier hun toepassing vinden.

RECHTSPRAAK

178

HOF VAN BEROEP TE GENT

4e Kamer. — 3 Januari 1938.

Voorzitter : M. Verhulst.
Raadsheeren : MM. De Poortere en Fiers.
Adv. Gen. : M. Lesaffre.
Pleiters : Mters Koll en Schiltz.

I. DOODELIJK ONGEVAL. — PENSIOEN UITBETAALD DOOR GEMEENTELIJKE OVERHEID. — NIET ONTVANKELIJKHEID VAN DEZE OVERHEID OM VERGOEDING TE EISCHEN.

II. DOODELIJK ONGEVAL. — CUMULATIE VAN PENSIOEN MET VERGOEDINGEN VOOR ONGEVAL.

I. *De verantwoordelijk verklaarde dader van een auto-ongeluk is niet gehouden eenig bedrag te betalen aan een gemeentelijke overheid die als gevolg van het ongeval een pensioen aan de weduwe van haar aangestelde vervroegd heeft moeten betalen. Het misdrijf begaan door den persoon die aansprakelijk is gesteld voor het ongeval is niet de oorzaak maar enkel de gelegenheid van de eischbaarheid van de verplichting die de gemeentelijke overheid op zich genomen had.*

II. *Het bedrag van het kapitaal van het pensioen door een gemeentelijke overheid uitgekeerd dient niet afgetrokken te worden van de vergoedingen aan het slachtoffer van het ongeval toekomende.*

O. M. & Gevers t/ De Beukelaer en Stad Antwerpen.

Overwegende dat de beroepen regelmatig zijn aangetekend geweest in den termijn der wet;

Overwegende dat, bij het arrest van 1 April 1936, hetwelk kracht van gewijsde heeft bekomen, het Hof enkel heeft beslist op het strafrechterlijk vervolg; dat, dienvolgens, de vragen betreffende de burgerlijke belangen geheel en gansch zijn onderworpen gebleven aan het oordeel van den eersten rechter, zoodat het aan dezen laatste behoorde te onderzoeken namelijk indien de verantwoordelijkheid over de schadelijke gevolgen van het misdrijf alleen op den betichte moest wegen of indien zij moest worden verdeeld tusschen betichte en de burgerlijke partijen;

Overwegende dat het Hof zich ten volle vereenigt met de beweegredenen van het bestreden vonnis aangaande zoowel het beginsel als de maat der verdeling, om die verantwoordelijkheid tusschen betichte en de burgerlijke partijen De Bruyn Anna en Van den Bogaert Helena;

Voor wat aangaat de vragen der burgerlijke partij Stad Antwerpen en der voor zooveel noodig aangestelde burgerlijke partij Commissie van Openbaren Onderstand van Antwerpen :

Overwegende dat, zooals de eerste rechter het vaststelt, de stad Antwerpen betaling vraagt van betichte van de som van 53.465,49 frank, zijnde het verschil tusschen de stortingen gedaan door het

slachtoffer van het ongeval, De Beukelaer Eduard, in leven loodgieter in dienst der Commissie van Openbaren Onderstand van Antwerpen, aan de Gemeentelijke Voorzieningskas voor zijn pensioen, en het kapitaal dat noodzakelijk is om het pensioengeld aan de belanghebbenden te verschaffen (fr. 61.824,24 — 8.358,75 = 53.465,49);

Overwegende dat de Stad Antwerpen deze som eischt ten titel van schadeloosstelling tegen betichte om reden, zoo gezegd dat de fout van dezen laatste de verplichting van de stad om pensioen aan de rechthebbenden van haren werkman te betalen zou hebben bezwaard met een enkel voorwaardelijke verplichting van de stad te vervangen door eene onmiddellijke opeisbare schuld;

Overwegende dat, zooals de eerste rechter het vaststelt, krachtens overeenkomst gesloten tusschen de stad Antwerpen en de Stadswerklieden, dit in uitvoering van de wet van 25 April 1935 betrekkelijk het pensioen van het gemeentepersoneel, er aan gezegde werklieden of aan hunne rechthebbenden een pensioen wordt uitgekeerd;

1° in het verloop van een voorziene en bepaalde tijdruimte (op 60 jaren ouderdom, na 25 jaar dienst, of op 65-jarigen ouderdom);

2° in geval van eene onvoorziene gebeurtenis voor het verstrijken van deze tijdruimte en welke de invaliditeit of het afsterven van den werkman medesleept;

Overwegende dat de wet van 25 April 1933 welke partijen hebben willen naleven in hunne overeenkomst geen onderscheid maakt, voor wat betreft de verplichting een pensioen aan het personeel te betalen, tusschen het geval waarin het pensioen eischbaar wordt, door ziekte of overmacht en dit waarin de betaling moet worden gedaan bij gelegenheid der fout van een derden persoon;

Overwegende dat het insgelijks vaststaat dat de werklieden der stad Antwerpen hunne stortingen doen voor het pensioen door afhoudingen op hun loon;

Overwegende dat, vermits de verplichting welke de stad Antwerpen op zich heeft genomen een pensioen te betalen als tegenprestatie heeft de afhoudingen vereischt op het loon van den werkman, het niet kan worden betwist dat de eischbaarheid van deze verplichting hare juridische oorzaak vindt in de bepalingen zelf van het aangenomen dienstkontraakt;

Overwegende, van een anderen kant dat, gelet op de omstandigheid dat bovengemelde overeenkomst de betaling van het pensioen aan de werklieden verzekert in geval van eene onvoorziene gebeurtenis, voor het verstrijken van de bepaalde tijdruimte, welke de invaliditeit of het afsterven van den werkman medesleept, zonder het geval uit te sluiten waar die gebeurtenis is geschied bij gelegenheid van de fout van een derden persoon het ook niet kan worden betwist dat de overeenkomst in spraak een kanskontraakt (contrat aléatoire) daarstelt;

Overwegende dat het blijkt uit de voorgaande beschouwingen :

1°) dat het misdrijf weerhouden tegen Gevers Karel niet de oorzaak maar enkel de gelegenheid is geweest van de eischbaarheid der verplichting op zich genomen door de Stad Antwerpen, en

2°) dat de Stad Antwerpen geene schade heeft ondergaan het begrip van de schade niet vereenbaar zijnde met dit van het kanskontraakt;

Overwegende dienvolgens dat er geen oorzake-lijk verband bestaat tusschen de fout van Gevers Karel en de vervroegde betaling van het pensioen en dat, wanneer zij het pensioengeld heeft gestort aan de rechthebbenden van De Beukelaer Eduard, haren werkman, de Stad Antwerpen niets anders heeft gedaan dan te voldoen aan eene door haar vrijlijk aanvaardde verbintenis waarvan de risicos haar waren bekend;

Overwegende dat, in dergelijke omstandigheden, de vragen van de burgerlijke partijen Stad Antwerpen en, voor zooveel nodig, Commissie van Openbaren Onderstand van Antwerpen als niet gegrond moeten worden aanzien;

Voor wat aangaat de vragen der burgerlijke partijen De Bruyne Anna en Van den Bogaert Helena :

Overwegende dat de burgerlijke partij De Bruyne Anna, weduwe De Beukelaer, recht heeft tegelijk aan de herstelling van de schade veroorzaakt door de quasi deliktueele fout van den betichte en aan het pensioen haar toekomstige krachtens de kontraktueele verbintenis van de Stad Antwerpen; dat, om rede van de verschillende oorzaken van deze schuldvorderingen, de rechten van de burgerlijke partij tot de herstelling niet mogen verminderd worden van het bedrag van het pensioen maar on-aangeraakt moeten blijven bestaan;

Overwegende dat het totaal bedrag van de schade geleden door beide burgerlijke partijen billijk werd bepaald door den eersten rechter voor De Bruyne Anna op 235.261,05 fr. en voor Van den Bogaert Helena, op 8.396,30 fr.; dat er nochtans voor wat betreft de burgerlijke partij De Bruyne Anna, op het toegekende kapitaal vertegenwoordigend de stoffelijke schade hetzij 169.126,90 fr. tien ten honderd moeten afgetrokken worden bij inachtneming dat de onmiddellijke storting van een kapitaal in plaats van eene rente óntegensprekelijk een voordeel daarstelt voor de rechthebbenden;

Overwegende dat, om de beweegredenen van het vonnis a quo reeds aangenomen door het Hof, de burgerlijke partijen De Bruyne en Van den Bogaert een deel der burgerlijke verantwoordelijkheid van he tongeval te dragen hebben, dit deel zijnde voor ieder aan hen van de helft; dat aldus de schade ondergaan door de burgerlijke partijen rechtmatig zullen worden bepaald als volgt :

Voor De Bruyne Anna : 235.261,05 — 16.912,69 = 218.348,36 : 2 = 109.174,18 frank;

En voor Van den Bogaert Helena : 8.396,20 : 2 = 4.198,10 fr.;

Dat het meergevorderde niet is bewezen;

Overwegende dat met rede de eerste rechter

Gevers Jacobus, vader van den betichte, burgerlijk verantwoordelijk over dezen laatste heeft verklaard dat, immers Gevers Jacobus, verantwoorde-lijk is over de schade veroorzaakt door zijn minder-jarig kind met hem wonende en hij niet bewijst dat hij de daad welke aanleiding gaf tot deze ver-antwoordelijkheid niet heeft kunnen beletten;

Om deze redenen :

Het Hof,

Ontvangt de beroepen en er op beslissende tegen-sprakelijk, alle wijdere o fstrijdige besluitselen ver-worpen zijnde als ongegrond doet te niet het vonnis waarvan beroep;

Opnieuw wijzende, verklaart de vragen van de burgerlijke partijen Stad Antwerpen en voor zoo-veel noodig, Commissie van Openbaren Onderstand van Antwerpen niet gegrond en ontzegt ze ervan; de kosten van aanstelling ten laste van deze par-tijen;

Veroordeelt Gevers Karel, betichte en Gevers Jacobus, burgerlijk verantwoordelijke partij, solidair te betalen, ten titel van schadeloosstelling;

1°) aan de burgerlijke partij De Bruyne Anna, weduwe De Beukelaer Eduard, zoo in eigen naam als in hare hoedanigheden hooger bepaald de som van 109.174,18 fr., dit met de gerechtelijke intres-ten van af den 24 Mei 1935, dag der aanstelling, welke som tusschen de moeder Anna De Bruyne en hare minderjarige dochter zal verdeeld worden naar mate hunne wederzijdsche persoonlijke rech-ten en hun erfdeel in de nalatenschap van hunnen afgestorven echtgenoot en vader De Beukelaer Eduard;

2°) aan de burgerlijke partij Van den Bogaert Anna, de som van 4.198,10 fr. dit met de gerechte-lijke intresten van af den 24 Mei 1935 dag der aanstelling;

Zegt dat, voor ieder dezer burgerlijke partijen de gezamenlijke som in kapitaal en intresten, zooals zij hierboven wordt toegekend de geheele werkelijke geledene schade vertegenwoordigt;

Verklaart de twee burgerlijke partijen voornoemd ongegrond voor al het meer gevorderde en ontzegt ze ervan;

Verwijst Gevers Karel en Gevers Jacobus, solidair in de kosten der twee instantien, tegenover de bur-gerlijke partijen De Bruyne Anna, en Van den Bogaert Helena, op taks.

NOTA. — Dit arrest hervormt gedeeltelijk een vonnis der Rechtbank van Eersten Aanleg van Gent, 19 Febr. 1937 (R. W. 1937, kol. 1276). Er is voorziening in verbreking.

Vlaamsche Juristen

Abonneert U op

**RECHTSKUNDIG
WEEKBLAD!!!**

HOF VAN BEROEP TE BRUSSEL

3e Kamer — 15 Februari 1938.

Voorzitter : M. De Vos.

Raadsheeren : MM. Delvaux en Pouppez de Kettenis.
Pl. : Mters Simont t/ Levy Morelle en Van Rijn.

AANSPRAKELIJKHEID. — COMMISSIONNAIR-VERZENDER.

- I. De commissionnair voor de verzending, aan wien goederen toevertrouwd worden, is van rechtswege aansprakelijk voor de verdwijning derzelfden, zooals ieder schuldenaar van een zekere en bepaalde zaak; van deze aansprakelijkheid wordt hij slechts ontlast door het bewijs dat de uitvoering van zijne verbintenis bij toeval onmogelijk is geworden,*
- II. De clause volgens dewelke de verantwoordelijkheid van den commissionnair-verzender de risico's, welke door verzekering kunnen gedekt worden, niet omvat, heeft niet voor gevolg de commissionnair te ontheffen van zijn verbintenis van te goeder trouw de door hem gesloten overeenkomst uit te voeren*
- III. De commissionnair-verzender die de te verschepen koopwaren op de kaai gedurende eenige dagen en nachten volstrekt verwaarloost, begaat aldus eene grove nalatigheid in de uitvoering van zijn contract.*

Anc. Et. Goldenberg & Cie t/ Bekaert.

Aangezien vaststaat, zooals vermeld in het bestreden vonnis : 1°) dat de maatschappij Anciens Etablissements Goldenberg et Cie, te Zornhof (Elzas), 39 kisten koopwaren had toevertrouwd aan beroeper, commissaris-verzender Bekaert, met opdracht deze te verschepen; 2°) dat bedoelde kisten, op 28 October 1935, te Antwerpen aankwamen, alwaar zij op kaai n° 136 door beroeper in ontvangst werden genomen en, op 30 October, door hem naar kaai n° 164 werden vervoerd; 3°) dat, den 4 November daaropvolgend, bij het laden werd bestatigd dat verschillende kisten waren opengebrokeu geweest, en dat de inhoud ervan was verdwenen en vervangen geweest door een zekere hoeveelheid steenen voortkomende van de kaai;

Aangezien de omstandigheden waarin de diefstal werd gepleegd, het bewijs leveren dat beroeper, die de contractueele verplichting had de hem toevertrouwde waren te bewaken, in gebreke is gebleven welken maatregel het ook zij van toezicht te nemen, en aldus eene grove nalatigheid heeft begaan in de uitvoering van zijn kontrakt met de hooger gemelde vennootschap;

Aangezien om de vordering te betwisten die tegen hem is ingeleid, door gedaagde in beroep, de verzekerings-vennootschap «La Suisse», handelende als zijnde in de plaats gesteld van de verzekerde vennootschap «Anciens Etablissements Goldenberg», beroepers aanvoeren dat de ontvreemde goederen onder het toezicht lagen van den Toldienst en van de bewakers der stad Antwerpen en dat de diefstal werd gepleegd 's nachts onder de afdaken van de kaai, waar de aangestelden van beroeper geen toegang hadden;

Aangezien moest zulks bewezen zijn dat de Tol-

dienst en de stad Antwerpen een toezicht uit te oefenen hadden op de te verschepen koopwaren, dergelijk toezicht geenszins van aard was beroeper te ontslagen van zijn contractueele verbintenis jegens zijnen lastgever-verzender om de verzonden en te verschepen zaken te bewaren;

Aangezien, met reden, de eerste rechter aanstipt dat volgens beroeper zelf, de diefstal moet gepleegd zijn geweest terwijl men een ander schip ter plaatse aan het laden was, zoodat de deur van het afdak n° 164, indien dit wezenlijk van gesloten deuren was voorzien, open stonden op het oogenblik van de ontvreemding;

Aangezien uit de gegevens van het geding blijkt dat de diefstal niet werd gepleegd met braak; die verzwarende omstandigheid zou overigens ook niet van aard zijn den commissionnair-verzender vrij te stellen van de verantwoordelijkheid die hem ten laste wordt gelegd;

Overwegende dat de feiten waarvan beroepers, in ondergeschikte orde, het bewijs aanbieden om te doen beslissen dat zij niet aansprakelijk zijn voor de gevolgen van de ontvreemding, geenszins afdoend voorkomen;

Aangezien dezelfde overweging geldt ten aanzien van de feiten vermeld in de besluiten van beroepers BI. 2 sub. n°s 2 en 3, feiten die stellig worden betwist door gedaagde in beroep en waarvan het bewijs door beroepers zelfs niet aangeboden wordt;

Aangezien, ten einde het recht van de verzekerde vennootschap, Anciens Etablissements Goldenberg, te betwisten beroepers ook doen gelden dat zij enkel «aanvaard hebben zich met de voortzending der goederen voor rekening der Anciens Etablissements Goldenberg te gelasten, aan hunne algemeene voorwaarden, dewelke uitdrukkelijk voorzien : a) dat alle hunne toevertrouwde goederen in de statie, op de kaaien en in magazijnen verblijven, op risico der verzenders of van den bestemming; b) dat hunne verantwoordelijkheid de risico's, welke door verzekering kunnen gedekt worden, niet omvat, en dat geen enkele verzekering genomen wordt zonder formeele en bij elke verzending te herhalen onderrichting, dewelke in onderhavig geval niet gegeven werd; (z. besluiten blz. 2, n° 1) »;

Overwegende dat, moest zelfs gewezen zijn dat de voorwaarden, waarvan hier gewag, aangenomen geweest zijn door de verzekerde vennootschap, dan nog, te vergeefs, beroepers in die schikkingen een steun zouden trachten te vinden om de verantwoordelijkheid, die op hen weegt op zijde te schuiven;

Aangezien, inderdaad, bewuste clausulen te kennen geven dat, ten laste van de beroepers, niet kan worden ingebracht dat deze in gebreke zouden gebleven zijn zelf een verbzekeringskontrakt te hebben aangegaan; bedoelde voorwaarden nochtans niet kunnen verklaard worden als hebbende voor gevolg de beroepers te ontheffen van hunne verbintenis van te goeder trouw, de door hen gesloten overeenkomst, uit te voeren;

Aangezien beroepers van dergelijke uitvoering niet kunnen staat maken, daar zij, gedurende eenige dagen en nachten, de te verschepen koopwaren op de kaai van Antwerpen volstrekt hebben

verwaarloosd, zonder dat zij zelfs hun lastgever bekend hebben gemaakt met het gevaar van eene ontvreemding aldaar; (cfr. Hof van Beroep Brussel, 18 Januari 1932, J. P. 1932, blz. 76);

Aangezien, met reden, gedaagde in beroep er op wijst dat de commissionair voor de verzending, aan wien goederen toevertrouwd worden, van rechtswege aansprakelijk is voor de verdwijning derzelfde, zooals ieder schuldenaar van eene zekere en bepaalde zaak, en dat hij van deze aansprakelijkheid slechts wordt ontlast door het bewijs dat de uitvoering van zijne verbintenis bij toeval onmogelijk is geworden (art. 1302 B. W.);

Aangezien ter zake het toeval niet bewezen is;

Aangezien beroepers de vordering van de in de plaats gestelde verzekeringsmaatschappij eveneens betwisten onder het voorwendsel dat deze in gebreke blijft te bewijzen dat de verzekeringsovereenkomst tusschen haar en de door haar verzekerde vennootschap gesloten haar het recht gaf de huidige rechtsvordering uit te oefenen, welke om die reden onontvankelijk zou moeten verklaard worden;

Overwegende dat het hier gaat om een vraag niet over de ontvankelijkheid maar wel over de gegrondheid van den ingespannen eisch;

Aangezien, naar luid van de verzekeringspolis (Bijzondere voorwaarden art. III), in dato 1 October 1928, het onvrijwillig verblijven tot 30 dagen in de inschepingshaven in de verzekering begrepen was;

Aangezien niet bewezen werd, zooals beroepers beweren, dat eene afwijkende bepaling hieromtrent, in den loop van het jaar 1934, zou bedongen geweest, waardoor de diefstal, waarover het geschil loopt, uit de verzekering zou uitgesloten geweest zijn;

Aangezien vaststaat dat de geïntimeerde hare verzekerde schadeloos heeft gesteld voor de verdwijning der ontvreemde voorwerpen; dat de kwijting inhoudende in de plaatsstelling haar, op 11 Februari 1936, werd afgegeven door de vennootschap Anciens Etablissements Goldenberg et Cie, zonder eenig voorbehoud ten aanzien van beroepers;

Aangezien uit deze beschouwingen en overwegingen volgt dat de eisch, door gedaagde in beroep tegen beroepers ingeleid, niet alleen ontvankelijk maar ook gegrond dient verklaard;

Om die beweegredenen :

Het Hof,

Alle andere besluiten van de hand wijzende, als zijnde ongegrond, ontvangt het beroep, verklaart het niet gegrond, en ontzegt het aan beroepers, alsook hun aanbod van bewijs, in ondergeschikte orde gedaan, daar het niet, ter zake, dienend en afdoend is; bevestigt dientengevolge het bestreden vonnis, verwijst beroepers in de beroepskosten.

Abonneert U op Rechtskundig Weekblad

180 **VOORZITTER VAN DE BURGERLIJKE
RECHTBANK TE ANTWERPEN**
(Bevel op verzoekschrift)

30 December 1937.

Voorzitter : M. Willaert.
Pleiters : Mter E. Van Cauwelaert.

**HUWELIJKSGOEDERENRECHT. — ART. 213 J. —
IN BEZITNEMING VAN ERFENIS. — BEVOEGD-
HEID VAN DEN VOORZITTER.**

De Voorzitter van de Rechtbank van Eersten Aanleg is op grond van artikel 214 J. bevoegd om een gehuwde vrouw, bij uitsluiting van haar man, te machtigen om de gelden voortkomende van de erfenis van haar vader in ontvangst te nemen. De Voorzitter mag, ten dien einde, een notaris verbod opleggen om uit te betalen in handen van den man.

L. t/ M.

Verzoekschrift :

Aan den heer Voorzitter der rechtbank van eersten aanleg, zitting houdende te Antwerpen.

Weledele heer Voorzitter,

Heeft de eer UEd. te vertoogen.....

Dat L. Cornelia gehuwd is met Jozef M.;

Dat deze laatste een gevangenisstraf van verschillende maanden uitzit in de gevangenis te Antwerpen;

Dat hij reeds 23 jaar geleden haar verlaten heeft en zij in grooten nood hare 4 kinderen heeft moeten groot brengen;

Dat nu echter haar vader overleden is en een nalatenschap opengevallen is, waarvan de helft haar toekomt;

Dat echter haar man weigert haar in wat ook te helpen om deze gelden te kunnen ontvangen;

Dat hij integendeel wenscht dit tegen te gaan opdat hij na jaren zijn vrouw en kinderen in nood te hebben achtergelaten, zelf als hoofd der wettelijk nog bestaande gemeenschap deze bedragen zou kunnen in handen nemen;

Dat de heer Voorzitter, wanneer een der echtelingen aan zijn plicht te kort komt, alle maatregelen mag treffen om het huisgezin ter hulp te komen;

Om deze redenen :

Behage het UEd. Mijnheer de Voorzitter,

Gezien art. 214 van het Burgerlijk Wetboek,

Haar te machtigen alleen en zonder tusschenkomst van den heer Jozef M. de gelden te ontvangen welke voortkomen van de erfenis van haar vader, overleden op 18 Juni 1937 en alle daden te stellen welke hiertoe noodig of hierdoor vereischt zouden zijn;

Te bevelen dat Meester X..., notaris te....., niet zal mogen uitbetalen aan den heer Jozef M.;

Te zeggen dat het te vellen bevel uitvoerbaar zal zijn op minuut en binnen de maand zal neergeschreven worden in het register ad. hoc. ter Griffie.

Bevel.

Wij, A. Willaert, Rechter d.d. Voorzitter der Rechtbank van eersten aanleg zitting houdende te Antwerpen;

Gezien voorgaand verzoekschrift en artikel 214 j van het Burgerlijk Wetboek;

Gehoord de partijen in hunne wederzijdsche uitleggingen;

Machtigen aanlegster alleen en zonder tusschenkomst van den heer Jozef M., de gelden te ontvangen welke voortkomen van de erfenis van haar vader, overleden op 18 Juni 1937, en alle daden te stellen, welke hiertoe noodig of hierdoor vereischt zouden zijn.

Te bevelen dat Meester X., notaris te, niet zal mogen uitbetalen aan den heer Jozef M.;

Verklaren tegenwoordig bevel uitvoerbaar op minuut en voor registratie;

Zeggen dat het tegenwoordig bevel, binnen de maand dezer, zal overgeschreven worden in het register ad hoc « berustende ter griffie dezer Rechtbank. »

Antwerpen, den 30 December 1937.

181

BURGERLIJKE RECHTBANK TE AUDENAERDE

23 December 1936.

Voorzitter : M. Gottigny.

Rechters : MM. van Wetter en Colson.

Pleiters : Mters Kerkhoven en Bruggeman.

RECHTSPLEGING IN BURGERLIJKE ZAKEN. — WERKTUIGEN VAN AMBACHTSMAN. — ART. 592 WETBOEK VAN RECHTSVORDERING. — BEPERKING.

Het verbod werktuigen in beslag te nemen geldt slechts voor zoover de ambachtsman ze noodig heeft voor zijn persoonlijke bezigheid. Er mag bijgevolg beslag gelegd worden op dit gereedschap wanneer het niet alleen voor den ambachtsman persoonlijk dient, maar ook door de werklieden, waarvan de medewerking noodig is, gebezigd wordt.

Eeckhout t/ Pot.

Aangezien de eisch strekt tot het hooren zeggen dat het zonder recht is dat verweerder ten laste van aanlegger den, aan dezen laatste toebehoorende, smidsalm heeft doen aanslagen en verkoopen;

Aangezien, volgens proces-verbaal van inbeslagneming van 15 Februari 1936, dit materiaal behelsde: « un marteau pilon, deux machines à forer, » un moulin à émeri, une transmission de deux mètres environ, deux grandes et deux petites » poulies, trois courroies, enclume, deux machines » à plier le fer, eene stuikmachien, un étai et un » cheval et fer »;

Aangezien eischer artikel 592, 6° van het wetboek van burgerlijke rechtsvordering inroept, welk verbiedt beslag te leggen op de « outile des artisans nécessaires à leurs occupations personnelles »;

Aangezien hij beweert het beroep uit te oefenen van hoefsmid en aan wagens en machienen te werken in het algemeen;

Aangezien het verboden is de werktuigen in beslag te nemen slechts indien de ambachtsman ze

noodig heeft voor zijne persoonlijke bezigheden; dat er dienvolgens op dit gereedschap mag beslag gelegd worden wanneer het niet alleenlijk door den ambachtsman, maar ook door zijne werklieden gebezigd wordt, waarvan de medewerking noodig is voor het uitoefenen van zijn bedrijf (Carré, Procédure civile, 4e deel, V° Saisie exécution, 2041, 3°).

Aangezien de Rechtbank over de noodige bestanddeelen niet beschikt om het geding te beslechten en dat er tot de hierna bepaalde onderzoeksmaatregel dient overgegaan;

Om deze redenen, alvorens te beslissen, stelt aan als deskundige de heeren Jean Bt. Dhaeyer, smid te Audenaarde, Hector Callant, rekenplichtige te Bevere (Oud.) en Albert Van Nieuwenhuyze, handelaar te Oudenaarde, dewelke, na partijen gehoord of behoorlijk uitgenoodigd te hebben, zullen zeggen of het aangeslagene en verkochte materiaal alleenlijk diende tot den persoonlijken arbeid van aanlegger of ook gebezigd was door een of verscheidene werklieden van dezen laatste en of het normaal gebruik van dit materiaal de medewerking van een of verscheidene werklieden vereischte, de handelsboeken, bescheiden en boekhouding van aanlegger zullen onderzoeken en zeggen of uit deze geschriften spruit dat het betwiste materiaal diende tot den arbeid van een of verscheidene werklieden, van eischer; beveelt aan dezen laatste vermelde boeken, bescheiden en boekhouding aan de deskundigen mede te deelen; zegt dat de deskundigen een gemotiveerd verslag hunner werkingen vóór den 15 Februari 1937 zullen neerleggen.

182

CORRECTIONEELE RECHTBANK TE GENT

12 Februari 1938

Voorzitter : M. De Sloovere.

Rechters : MM. Reychler en De Laurier.

I. STRAFVORDERING. — RAADKAMER. — VERHAAL TEGEN BESCHIKKING

II. VERKEER. — SNELHEID GROOTE BAAN. — WIELRIJDER KOMENDE UIT ZIJWEG.

III. AANSPRAKELIJKHEID. — ART. 1384 B. W. — CRITERIUM

I. *De nietigheid van eene beschikking van de Raadkamer kan niet gevraagd worden aan de Rechtbank die de zaak ten gronde moet vonnissen. Het is de Kamer van inbeschuldigingstelling die van het verhaal tegen de beschikking van de Raadkamer kennis neemt in gevallen door de Wet voorzien.*

II. *Een snelheid van 70 Km. per uur op een hoofd baan in rechte lijn is niet overdreven. De weggebruiker moet niet voorzien dat een onvoorzichtige wielrijder, komende uit een zijweg, den hoofdweg zal oprijden.*

III. *Een werkman die voor rekening van een handelaar waren is gaan afleveren en terugkeert met de mand die de waren heeft bevat, handelt als ondergeschikte van dezen handelaar, zoodat dezen laatste burgerlijk aansprakelijk is voor de daden van den werkman op grond van art. 1384 B. W.*

O. M. t/ De Rijke.

I. — Over de beweerdte nietigheid van de beschikking der Raadkamer waarbij De Rycke Leo naar de Correctioneële Rechtbank werd verwezen, en in bijkomende orde, over de vraag tot het verleen van akte aan verdachte van zijn voorbehoud nopens de nietigheid of onwettigheid van de beschikking der Raadkamer, namelijk wegens krenking van de rechten der verdediging ;

Overwegende dat verdachte uit het oog verliest dat de nietigheid van eene beschikking der Raadkamer niet kan gevraagd worden aan de Rechtbank die de zaak moet vonnissen; dat het immers de Kamer van inbeschuldigingstelling is die van het verzet tegen gezegde beschikking moet kennis nemen in de gevallen door de wet voorzien;

dat het in onderhavige zaak de verdachte behoorde, tijdig het noodige te doen, om zich een verhaalsrecht te verzekeren tegen de beslissing der Raadkamer;

dat bij ontstentenis van voorziening, de beschikking der Raadkamer kracht van gewijsde heeft verkregen voor wat betreft het ahangig maken der zaak voor deze rechtbank;

dat het stelsel van verdachte dus van allen grond ontbloot is en de Rechtbank regelmatig mag kennis nemen van de zaak; dat de vraag tot voorbehoud niet kan worden ingewilligd;

II. — Ten gronde :

Overwegende dat het op de meest afdoende wijze bewezen is door de bescheiden van den bundel en door de verklaringen der getuigen ter terechtzitting, dat De Rycke uit een ondergeschikte weg komende, den hoofdweg is opgereden zonder den voorrang waarvan Verleye Eduard genoot, te eerbiedigen;

dat verdachte te vergeefs beweert dat Verleye hem op een vijftigtal meters gezien had, en dus tijd had om te stoppen; dat het immers bewezen is dat het geregend had, en de motorrijder hierdoor verplicht was geleidelijk te remmen, op gevaar van zelf omver te slaan; dat de snelheid van 70 Km. per uur niet overdreven is op een hoofdweg en in rechte lijn; dat Verleye trouwens niet moest voorzien dat een onvoorzichtige wielrijder komende uit een zijweg, den hoofdweg zou oprijden :

Overwegende dat uit deze beschouwingen blijkt dat de feiten A en B der telastlegging ten volle bewezen zijn ten laste van De Rycke Leo; dat de kwetsuren opgelopen door Verleye, Verbeerst en Vanderplaetsen het gevolg zijn van dezelfde onvoorzichtigheid; dat het feit B een bestanddeel is van het feit A ;

dat er dus een enkele straf dient toegepast te worden;

Over de burgerlijke verantwoordelijkheid van Van Weerst.

Overwegende dat Van Weerst beweert dat De Rycke enkel als gelegenhedsboodschapper handelde, en hij, Van Weerst, voor hem dus niet burgerlijk verantwoordelijk is.

Overwegende dat deze stelling geen steek houdt; dat De Rycke uitdrukkelijk verklaard heeft dat hij reed voor rekening van Emiel Van Weerst; dat het

bewezen is dat hij voor dezen paling was gaan leveren naar Deurle, en het ongeval zich heeft voorgedaan wanneer hij terugkeerde van Deurle naar Gent;

dat men niet ernstig kan betwisten dat een werkmans, die voor rekening van een handelaar visch gaat leveren, en terugkeert met de mand die dezen bevat heeft, niet handelt als ondergeschikte en volgens de bevelen van gezegden handelaar;

dat De Rycke dus wel op 't oogenblik der feiten de aangestelde was van Van Weerst en deze dus krachtens art. 1384 burg. wetboek voor hem burgerlijk verantwoordelijk is.

Overwegende dat het bedrag der schade door de burgerlijke partij geëischt, niet overdreven is, en trouwens niet wordt betwist, enz...

183 RECHTBANK VAN KOOPHANDEL TE ANTWERPEN

28 Juli 1937.

Voorzitter : M. Van den Bussche.
Pleiters : Mrs. Houben en P. De Preter.

MEDEDINGING. — BEOORDEELING. — FORMULIEREN NIET TOT RECLAME-DOELEINDEN GEBRUIKT. — GELIJKENIS.

Wanneer de uitbating van een bepaalde nijverheid noodzakelijk medebrengt dat zekere gedrukte formulieren aan de cliënten ter invulling zouden worden overhandigd, kan een dezer nijveraars aan een van zijne concurrenten geen verwijt maken van het feit dat de vorm, de schikking, de benamingen, de dienstaanwijzingen en zelfs de drukletter van de formulieren door beiden gebruikt, op onbeduidend verschil na, dezelfde zijn, wanneer de hoofdingen in zulke mate van elkander afwijken, dat de formulieren van de eene firma niet kunnen verward worden met die van de andere. Dat is des te meer het geval, wanneer de formulieren niet voor reclame-doelinden gebruikt worden, doch slechts aan klanten worden overhandigd.

Deckers t/ Masquotte.

Gezien de geregistreerde dagvaarding van 23 Juli 1937, strekkend tot aan verweerster verbod te hooren doen gebruik te maken van zekere lijsten voor de opsomming van te wasschen voorwerpen;

Aangezien beide partijen eene wasscherij uitbaten;

Aangezien dergelijke uitbating de noodzakelijkheid medebrengt van gedrukte formulieren waarop de door de klanten aan de wasscherij toevertrouwde voorwerpen aangeteekend worden;

Dat uiteraard zelf op bedoelde formulieren nageoeg dezelfde vermeldingen moeten voorkomen;

Aangezien wel is waar de vorm, de schikking, de benamingen, de dienstaanwijzingen en zelfs de drukletters van de formulieren door beide partijen gebruikt, op onbeduidend verschil na, dezelfde zijn;

Dat echter de hoofdingen in zulke mate van elkander afwijken dat de formulieren der eene partij

onmogelijk met de formulieren der andere kunnen verward worden ;

Aangezien verwarring tusschen beide wassche-rijen evenmin kan ontstaan door de omstandigheid dat — overigens alléén volgens de beweringen van aanlegger — zekere dienstaanwijzingen aan gene werkelijke behoefte van verweerster's uitbating beantwoorden ;

Dat bijgevolg niet behoeft ingegaan te worden op de vordering van aanlegger tot leveren van bewijs ten opzichte van het zoogezegde nuttelooze van bedoelde dienstaanwijzingen op verweerder's formulieren ;

Aangezien eindelijk niet betwist wordt dat aanlegster's formulieren... niet tot reklaam of mededingingsdoeleinden aan het publiek uitgedeeld, doch integendeel slechts aan hare klanten afgegeven worden ;

Om deze redenen :

Melding makend dat artikel 2 der wet van 15 Juni 1935 in acht genomen geweest is ;

Wijzen aanlegger van zijnen eisch af en verwijzen hem tot de gerechtskosten.

184

RECHTBANK VAN KOOPHANDEL TE GENT

3e Kamer. — 30 September 1937.

Voorzitter: M. Claeys.

Rechters: MM. Reyniers en Buyck.

Referendaris: M. R. Maraite.

Pleiters: Mrs Dobbelaere loco Ronse, en Logtenburg.

ONEERLIJKE MEDEDINGING. — PERSARTIKEL. — RUCHTBAARMAKING VAN WAARACHTIGE FEITEN. — VOORWAARDE.

Maakt zich plichtig aan oneerlijke mededinging de handelaar die langs de pers waarachtige feiten ruchtbaar maakt ten einde een mededinger te benadeelen en hem, op zulke wijze, in zijne cliënteel te schaden.

Rottiers t/ Govaert.

Aangezien de eisch door aanlegger ingediend er toe strekt van verweerder ten titel van schadevergoeding wegens daden van oneerlijke mededinging betaling der som van 13.000 frank te bekomen met de gerechtelijke interesten en de kosten des geding.

Aangezien uit de bestanddeelen der zaak blijkt dat verweerder die het maandblad «Ons Vakblad» ter bevordering van den Belgischen Spekslagersstiel uitgeeft, in het nummer 3 van Januari 1937, van voormeld blad het volgende uittreksel van een artikel ingelascht in het dagblad «De Landwacht», nummer 331 heeft laten verschijnen onder het opschrift «Beenhouwersbelangen»: «Vervalsching van gehakt vleesch — Voor de rechtbank verscheen de genaamde R. O., 29 jaar oud, handelaar, wonende te Melle, Geeraardsbergschen steenweg, beticht van vervalsching van eetwaren met

nadeelige stoffen. — Betichte verkocht een poeder dat moest dienen om het gehakt vleesch te bewaren. — Door den heer Shaw, rijksinspecteur der eetwaren te Gent, werd bij een beenhouwer uit Ninove, een staal van dit gehakt vleesch genomen. — De scheikundige ontleding deed vaststellen dat benevens andere producten er ook een zekere hoeveelheid zwaveligzuurstof in het poeder, waarmee het gehakt vleesch bewerkt was, aanwezig was. — De Rechtbank zal uitspraak doen op Maandag aanstaande ».

Aangezien verweerder er nog bijvoegde: «Bij het ter perse gaan vernemen wij alsdat deze zaak terug opgeroepen was op Dinsdag, 15 December l.l., doch terug werd uitgesteld tot op een lateren datum »;

Aangezien verweerder daarenboven bedoeld nummer van het maandblad waarvan sprake, deed uitdeelen aan het publiek op de veemarkten te Gent;

Aangezien verweerder om te trachten zich te onttrekken aan de verantwoordelijkheid welke dien-aangaande op hem weegt niet ernstig mag beweren dat de bepalingen van artikel 1382 van het Burgerlijk Wetboek ter zake niet van toepassing zijn daar met aldus te handelen hij slechts het openbaar belang heeft beoogt en diensvolgens geen daden van oneerlijke mededinging heeft begaan (Brussel, 23 Dec. 1897, Pas. 1898, II, 137; Handelsrechtbank Brussel, 12 Juni 1911, J. C. B. 430), vermits de debatten ten klaarste bewijzen dat hij onder de benaming «Natuurfarbe» een produkt, gelijkaardig met dit van aanlegger vervaardigt en te koop stelt en het juist is met het inzicht den verkoop er van te begunstigen tot nadeel van den handel van dezen laatste, dat hij den hierboven aangehaalden tekst in zijn gazet heeft gepubliceerd en in 't openbaar verspreid (Fredericq, De la Concurrence Déloyale, n° 21, blz. 36; Moreau, id., n° 58, blz. 111);

Aangezien zulk inzicht blijkbaar is wanneer men overweegt dat verweerder verre van zich er toe te bepalen, om de goede faam van de «Natuurfarbe» te handhaven, de beenhouwers in algemeene be-woordingen op de hoede te zetten tegen andere gelijksoortige produkten waarin weinig angstvallige handelaars, overigens vóór de rechtbanken betrokken, een zekere hoeveelheid zwavelzuur hadden ingewerkt, integendeel niet gearzeld heeft aan een groot aantal leden van een ambacht kennis te geven van een kort oonteerd persartikel waarin om reden zelve van de bepaaldheid der bijzonderheden de persoonlijkheid van aanlegger hoegenaamd niet in twijfel kon getrokken worden (Novelles Droits intellectuels, D. I., Verbo Concurrence Déloyale, n° 309, Rép. prat. de droit belge, Verbo Concurrence illicite, n° 249);

Aangezien te dien opzichte het niet zonder belang is aan te stippen dat verweerder om in den geest der lezers van «Ons Vakblad» geen dubbelzinnigheid over te laten er zorg voor gedragen heeft de dwaling te verbeteren welke «De Landwacht» had bedreven met in den tekst van haar artikel een zekeren Pieter Octaaf als betrokken persoon op te geven;

Aangezien het feit dat aanvoeringen van ver-

weerder niet met de waarheid strooken, nochtans het oneigenlijk misdrijf van oneerlijke mededinging in hoofde van dezen laat bestaan, vermits eene vaste rechtsleer en een gevestigde rechtspraak het eens zijn om te beslissen dat de handelaar zijn recht te buiten gaat wanneer hij aan dusdanige ooteerende aanvoeringen een ruchtbaarheid geeft ten einde een mededinger te benadeelen en te pogen de klandizie van dezen ten zijnen hate te verduisteren (Fredericq loco cit., n° 41, blz. 58; Moreau loco cit., n° 210; Handelsrechtb. Gent, 18 October 1890, J. C. F., 1891, n° 684, blz. 73; Beroesph. Gent, 3 Maart 1911, Pas. 1912, II, 5; Handelsrechtb. Namen, 7 Febr. 1924, J. C. L. 1924, 88; Beroepsh. Brussel, 22 Nov. 1929, J. C. B. 479; Handelsrechtb. Oostende, 7 Oogst 1931, J. C. F. 1931, 5186);

Aangezien aanlegger die het nauwkeurig bedrag van de door hem geleden schade niet vastgesteld heeft een billijke vergoeding er van zal vinden in de uitspraak van het onderhavige vonnis en in de toekenning der hieronder bepaalde som;

Om deze redenen :

De Rechtbank,

Alle verdere of tegenstrijdige besluitschriften verwerpende, verklaart den eisch gegrond in de hierbovenomschreven grenzen; ontzegt aan aanlegger het meer gevorderde; zegt diensvolgens voor recht dat verweerder zich plichtig heeft gemaakt aan daden van oneerlijke mededinging; verwijst hem aan aanlegger te betalen, ten titel van schade-loosstelling, de som van 100 fr. met de gerechtelijke interesten en de kosten des gedings.

185

RECHTBANK VAN KOOPHANDEL TE ST NIKLAAS

22 Juni 1937.

Voorzitter : M. Verschuren.
Rechters : MM. Desmedt en Behiels.
Referendaris : M. Thuysbaert.
Pleiters : Mrs Herbert en De Wolf.

EISCH TOT SCHADELOOSSTELLING. — ART. 23 DER SAMENGEORDENDE WETTEN VAN 2 MAART 1927: VRIJSTELLING VAN OVERDRACHTTAXE OP DE GOEDEREN VOOR DEN UITVOER BESTEMD. — RECHTSVORDERING VAN HET BEHEER VAN GELDWEZEN TEGEN DEN VERKOPER. — ART. 31 EN 49 DER SAMENGEORDENDE WETTEN OP DE MET HET ZEGEL GELIJKGESTELDE TAXEN. — ONGEGRONDHEID VAN DEN EISCH BIJ GEMIS AAN BEWIJS.

De goederen voor den uitvoer bestemd zijn vrijgesteld van overdrachtaxe ingevolge art. 23 der samengeordende wetten van 2 Maart 1927; indien het beheer van geldwezen bij den verkooper het ontdruken der overdrachtaxe vaststelt moet deze zich, ingevolge artikel 23 richten tot den kooper binnen de drie jaar aanvang nemend vanaf den datum der facturen ten einde het bewijs van uitvoer der goederen op te vorderen daar na 3 jaar den kooper met recht deze stukken mag vernietigen ingevolge art. 31 der samengeordende wetten op de met het zegelgelijkgestelde taksen.

Art. 49 der samengeordende wetten zeggende dat de rechtvordering van het beheer zal blijven bestaan gedurende 10 jaar is niet in tegenspraak met art. 31; beide artikels vullen elkaar aan, immers, art. 49 veronderstelt dat er een rechtvordering is ontstaan, hier in casu, de ontdruiking der overdrachtaxe bij verkooper vastgesteld.

De vordering ten titel van schadeloosstelling voor de betaalde boeten aan het beheer vanwege den verkooper tegen den kooper, in casu, is ongegrond bij gemis aan bewijs, immers, de kooper is niet gehouden zijne facturen langer dan drie jaar te behouden.

Spitaels t/ Holweg.

Aangezien de vraag strekt ten einde gedaagde : zich te zien en te hooren veroordeelen, voor de redenen in de dagvaarding vermeld, om aan den aanlegger te betalen : 1° de som van fr. 1.765,29 wegens tot zijn ontlasting betaalde rechten; 2° de som van 1.000 fr., ten titel van schadevergoeding; dit alles met de rechterlijke intresten en de proceskosten; het tusschen te komen vonnis uitvoerbaar te hooren verklaren bij voorraad niettegenstaande verzet of beroep en zonder borg;

Aangezien partijen het er over eens zijn dat, in den loop der maanden Juni, Juli en Augustus 1928, door aanlegger goederen werden geleverd aan verweerder, dewelke bestemd waren voor den uitvoer; dat, om wille van deze buitenlandsche bestemming en overeenkomstig de samengeordende wetten van 2 Maart 1927, art. 23, de facturen niet van overdrachtzegels werden voorzien;

Aangezien het blijkt dat, in Maart 1931, het Bestuur der Registratie en Domeinen van aanlegger een som heeft gevorderd van fr. 1.569,00 vertegenwoordigende de rechten op bedoelde facturen verschuldigd;

dat, na vergeefsche pogingen om aan de betaling te ontkomen, de aanlegger in Januari 1936, aan het Beheer van Financiën de som van fr. 1.706,69 heeft gestort, in betaling van de ontdoken rechten fr. 1.569,40 vermeerderd met de kosten : fr. 129,80 en de intresten fr. 7,40;

Aangezien de aanlegger beweert dat de betaling, waartoe hij verplicht is geworden, veroorzaakt werd door de schuld van verweerder en ter ontlasting van laatstgenoemde gedaan werd, zoodat deze tot de terugbetaling ervan gehouden is;

Aangezien het vaststaat dat de aanlegger, reeds op 10 Maart 1931, geweten heeft dat de fiscus de regelmatigheid betwiste van de facturen, in 1928, aan verweerder afgeleverd, en ook de redenen die daartoe werden aangevoerd; dat, desondanks, de aanlegger, in plaats van de documenten te eischen waaruit de uitvoer kon blijken, geweigerd heeft deze bewijsstukken op te vorderen, zich tevreden stellend met de loutere verklaring van den kooper dat de goederen wel degelijk werden uitgevoerd;

dat de aanleggers, pas na den 6 Maart 1936, nadat hij de opgevorderde rechten met bijkomende kosten en intresten aan het Beheer van Financiën had betaald, voor het eerst geëischt heeft dat verweerder de documenten zou voorleggen, waaruit

moest blijken dat de geleverde goederen werkelijk werden uitgevoerd;

Aangezien verweerder heeft geantwoord dat hij bedoelde documenten niet meer bezat en dat hem hiervan geen verwijt kon gemaakt worden, daar ingevolge het wetboek der met het zegel gelijkgestelde taxen, dergelijke bewijsstukken slechts gedurende 3 jaar moeten bewaard worden;

Aangezien de wetten samengeordend bij Kon. Besluit van 2 Maart 1927 in uitvoering van art. 36 der wet van 8 Juni 1926, inderdaad, bepalen (art. 31): «de factuurboeken, de facturen en alle andere stukken, welke men voor de toepassing van deze wet verplicht is te houden, moeten, op straf van een geldboete van 500 tot 5.000 fr. bewaard worden gedurende drie jaar vanaf den 1 Januari van het jaar volgende op hunne afsluiting, zoo het registers betreft, of hun datum, zoo het losse bladen betreft»;

Aangezien de aanlegger ten onrechte beweert dat de fiscus het recht zou hebben, krachtens art. 49 van voormelde wet, gedurende 10 jaar, de uitvoerbewijzen op te vorderen;

dat, immers, de vergelijking van art. 31 met art. 49 van het wetboek der met het zegel gelijkgestelde taxen, tot de vaststelling leidt dat tusschen deze wetteksten geen tegenspraak bestaat, maar dat ze, integendeel, elkaar aanvullen;

dat, inderdaad, ingevolge art. 31, de aanslag door het Beheer moet gevestigd worden binnen de drie jaar van de verhandeling die tot taxatie aanleiding gaf, en dat juist daarom de belanghebbenden verplicht zijn, gedurende een zelfde tijd, de documenten te bewaren die verband houden met deze verhandeling;

dat, daarenboven, op grond van art. 49, de rechtsvordering der Schatkist tot betaling van de aldus gevestigde belasting slechts verjaart na verloop van 10 jaar, te rekenen van den dag waarop de rechtsvordering is ontstaan;

dat uit de bestanddeelen der zaak blijkt dat deze termen, ten aanzien van Spitaels, door het Beheer van Financiën, werden in acht genomen;

Aangezien uit de objectieve uiteenzetting der zaak moet besloten worden dat verweerder geen schuld treft;

dat, immers niets bewijst dat de koopwaar, waarvan sprake, niet werd uitgevoerd en het gebrek aan zekerheid dienaangaande den verweerder niet als grief kan aangerekend worden, daar de wet zelve beslist dat de documenten, die den uitvoer moeten staven, slechts gedurende 3 jaar moeten bewaard worden;

Aangezien de aanlegger, integendeel, ongelijk gehad heeft, vooreerst, in Maart 1931, als wanneer hij, kennis gekregen hebbende van den aanslag door den fiscus gevestigd wegens overtreding van de wet op de overdrachtstaks, weigert van zijn koper de documenten op te vorderen, die den uitvoer moeten staven, en die op dat oogenblik, nog in het bezit van verweerder moesten zijn; en later, in Januari 1936, wanneer, naar aanleiding van een dwang-schrift tegen hem uitgevaardigd, de aanlegger verzet aantekende tegen dit dwangbevel en verwaar-

loosde hierbij verweerder te betrekken, aan dezen aldus de gelegenheid ontzeggen zijn verweermiddelen ten behoorlijken tijde, voor te dragen; dat, in plaats daarvan, de aanlegger, kort nadien, op eigen gezag, buiten elke tusschenkomst of goedkeuring van verweerder om, met het Ministerie van Geldwezen een dading heeft getroffen en 1.765,29 frank betaald;

Aangezien het onredelijk en ook onbillijk zou wezen, nu verweerder voor het voldongen feit gesteld werd, op dezès hals de gevolgen te schuiven van aanleggers onvoorzichtige en onbedachtzame handelwijze;

Aangezien de eisch van aanlegger, derhalve, niet gegrond is;

Om deze redenen :

De Rechtbank, alle verdere of tegenstrijdige besluiten verwerpende, verklaart de vordering ongegrond; dienvolgens, wijst ze af en veroordeelt aanlegger tot de kosten.

186

VREDEGERECHT TE NIEUWPOORT

8 October 1937.

Vrederechter : M. Jan Teughels.
Pleiters : Mrs Sabbe en Debra.

PACHTRECHT. — HOOFDBESTEMMING. — CRITERIUM.

Om te weten of men voor een huurcontract of voor een landpacht staat moet men de hoofdbestemming van het gehuurde goed nagaan. Een landbouwer die voornamelijk bij landbouwers werkt en slechts in zijn vrijen tijd de grond rond het door hem bewoonde huis bewerkt, kan niet als een pachter worden aanzien maar moet als een huurder worden beschouwd.

De vergelijking van de huurwaarde van het gehuurde goed met de gemiddelde pachtwaarde van de streek kan als een element van appreciatie worden beschouwd.

Vanderpoorten t/ d'Hoedt.

Aangezien de vraag strekt tot het betalen van een som van 833,32 frank, wegens vergoeding voor het blijven bewonen van eischers huis tusschen 1 Juni en einde September 1937, en daarenboven tot het verlaten van voormeld huis en erf;

Aangezien verweerder beweert dat er spraak is van een landpacht, vallende onder toepassing van de wet van 7 Maart 1929, dat de opzeg twee jaar had moeten zijn;

Aangezien om te weten of wij voor een huurcontract of voor een landpacht staan, wij de hoofdbestemming moeten inzien; (Ons Pachtrecht, Van Dievoet);

Aangezien er spraak is van een huis met drie

kamers, gelijkvloers, twee kamers boven en één mansarde;

Aangezien het aanpalend land 40 aren bedraagt, waarvan circa de helft weide en grond (voor kweekens) is, en de andere helft door groensels beplant wordt;

Aangezien een groot gedeelte van de groensels voor de beesten bestemd zijn, dat een honderdtal kweekens gekweekt worden, drie schapen, en in gewonen tijd drie zwijnen (de zwijnen zijn nu verkocht geweest ten gevolge van mond- en klauwzeer);

Aangezien uit hierboven gemelde gegevens spruit dat wij niet voor een landbouwinrichting staan;

Aangezien, indien het land een echt landbouwkarakter had, verweerder, die landbouwwerkman is en die voornamelijk bij de landbouwers werkt, uitsluitelijk of bijzonder zijn eigen land zou bewerken;

Aangezien weliswaar verweerder groensels verkoopt, maar dat daarin niet ingesloten is dat het huis met grond een landbouwuitbating is;

Aangezien in de streek een hectaar land gemiddeld verhuurd wordt voor 700 frank, dat de waarde van de pacht van 40 aren wel bewijst dat de huur van het huis hier ver het voornaamste is;

Aangezien, in de veronderstelling dat hier een grensgeval zich voordoet, het ontegensprekelijk vast staat, dat de hoofdbestemming geen landbouwkarakter draagt; (Vrederecht van het 2e Kantoon Gent, 7 Jan. 1922; Journal Juges de paix, 1932, bl. 314; Vrederecht van Andenne, 20 April 1932; Journal Juges de paix, 1933, bl. 16; Canton Grivegnée, 1920, J. J. P. 1921, bl. 83; Canton Nazareth, J. J. P. 1932, bl. 137);

Aangezien de mondelinge overeenkomst tusschen partijen op 31 Mei 1937, ten einde liep, en dat eischer op 22 Februari 1937, regelmatig opzeg heeft gedaan;

Om deze redenen:

Wij, Vrederechter, tegensprekelijk rechtdoende, veroordeelen verweerder tot het betalen aan eischer van een som van 833,32 fr., (vergoeding wegens bewonen van huis tusschen 1 Juni en einde September 1937);

Veroordeelen verweerder om het voormeld huis met erf te verlaten, te ontruimen en ter vrije beschikking van verzoeker te stellen binnen de drie maanden, na de beteekening van het vonnis;

Machtigen verzoeker om de ontruiming zelf te doen uitvoeren, indien gedaagde hiermede in gebreke blijft en hem per deurwaarder uit het huis te doen stellen met alle personen en goederen die zich erin zullen bevinden, desnoods met behulp der openbare macht;

Verwijzen verweerder tot de rechterlijke intresten en de kosten des gedings, deze laatste tot heden berekend ter som van 94,25 frank;

Verklaren ons vonnis uitvoerbaar bij voorraad spijts alle verhaal en zonder borg, behalve de kosten.

WETGEVING

WETSONTWERP betreffende de rechtspleging in zake pers- en politieke wanbedrijven.

MEMORIE VAN TOELICHTING

Mevrouwen, Mijne Heeren,

De rechtspleging in zake pers- en politieke wanbedrijven is nog steeds die welke door het Nationaal Congres werd ingesteld bij decreet van 19 Juli 1831, aangevuld door de artikelen 7, 8, 11 van het decreet van 20 Juli 1831 en de artikelen 4, 5, 7 der wet van 6 April 1847, artikel 4 der wet van 20 December 1852 en artikel 11 der wet van 12 Maart 1858. Behalve sommige afwijkingen van ondergeschikten aard, welke uit bedoelde wetten van 1847 en 1852 voortvloeden, is deze rechtspleging die welke door het «Wetboek van Strafvordering» voor het onderzoek en het berechten in «crimineele zaken» werd ingericht.

Dit was, naar de betekenis van het Nationaal Congres, een voorloopige oplossing, een nood-oplossing. De bevoegdheid van de jury in zake pers- en politieke wanbedrijven werd door de Grondwet vastgesteld (art. 98); alvorens uiteen te gaan had het Nationaal Congres de rechtspleging vast te stellen, welke vóór de jury diende te worden gevolgd, ten minste tot den dag waarop de gewone wetgever de inrichting er van zou hebben geregeld.

Wij zeggen dat dit een nood-oplossing was; inderdaad; de gansche rechtspleging in crimineele zaken berust op de voorloopige hechtenis van den beschuldigde. In zake perswanbedrijven daarentegen, kan de verdachte niet voorloopig in hechtenis gehouden worden, evenmin als in politieke wanbedrijven, tenzij waar het de misdrijven geldt voorzien in titel I van boek II van het «Wetboek van Strafrecht» (wet van 19 Juli 1934, art. 5 tot wijziging van art. 8 van het decreet van 19 Juli 1831). Bovendien, is de rechtspleging in crimineele zaken die, zooals later door Thonissen (Eerste verslag der Commissie tot herziening van het «Wetboek van Strafvordering», bladz. 47) zal gezegd worden «traag en kostbaar, nuttig en noodzakelijk is wanneer de zaak gewichtig en ingewikkeld is, klaarblijkelijk overbodig wanneer het om een wanbedrijf gaat».

«De grondwetgever, zoo zal op zijn beurt de Eerste Advocaat-Generaal Laurent zeggen (1), hoe groot zijn sympathie en erkentelijkheid jegens de drukpers ook waren, heeft voorzeker niet ongestraft willen laten dengene die, in weerwil van de wet, door opzettelijk afwezig te zijn of door procesmiddelen erin slaagt de werking van het gerecht te belemmeren en de aan de eer der burgers verschuldigde bescherming te verwijderen.

»Evenmin was het de bedoeling van het Congres dat een journalist, die buiten zijn tegenwoordigheid op de terechtzitting veroordeeld werd, weerspanning aan de wet zou worden verklaard en in de uitoefening van zijn rechten zou worden geschorst; dat zijne goederen zouden gesequestreerd worden en beheerd als goederen van een afwezige en dat een uitbreksel uit het vonnis door den scherprechter aan een paal zou worden aangeslagen.»

Niet alleen heeft de grondwetgever zulks niet gewild, maar hij heeft duidelijk zijn wil te kennen gegeven dat de kwestie van de drukpers, die hij voorloopig en op onvolmaakte wijze regelde, opnieuw door den

gewonen wetgever zorgvuldig zou worden onderzocht.

Inderdaad, artikel 139 der Grondwet bepaalt:

«Het Nationaal Congres verklaart dat de volgende zaken, door afzonderlijke wetten, en binnen den kortst mogelijken tijd, dienen te worden geregeld:

» 1° De pers.»

In het decreet van 20 Juli 1831, wordt deze aanneming van het Nationaal Congres nader bepaald. — «Artikel 17: Dit decreet zal vóór het einde van de eerstkomende zitting, aan de Wetgevende Kamers ter herziening worden overgelegd.»

In werkelijkheid heeft de gewone wetgever tot nog toe de hem door het Congres opgelegde taak niet volbracht. Den 19n Juli 1832 werd het decreet van 20 Juli 1831 tot 1 Mei 1833 verlengd. Daar het op laatstgenoemden datum niet werd verlengd, verloor het alle bindende kracht, doch, door een wet van 6 Juli 1833 trad het opnieuw in werking, zonder eenige wijziging en ditmaal zonder beperking van duur..... Meer dan een eeuw is verlopen en het «voorloopig» decreet is steeds van kracht.

Nochtans werden de gebreken en de bezwaren van de decreten van 19 en 20 Juli 1831 meermalen in het licht gesteld.

Zoo heeft de wetgever, bij de aanneming van de wet van 6 April 1847, waarbij de beledigingen jegens den Koning en de Koninklijke Familie strafbaar worden gesteld, toegegeven dat die misdrijven, welke onder het decreet van 19 en 20 Juli 1831 vielen, aldus niet doeltreffend konden worden bestraft. Hij wijzigde dan ook de bestaande rechtspleging, doch slechts «voor zoover zij op de door de nieuwe wet beoogde misdrijven moest worden toegepast» (art. 4 tot 7 van de wet).

Die wijzigingen welke sommige termijnen verkorten en voor doel hebben den verdachte in de onmogelijkheid te stellen zich meermalen bij weerspannigheid te doen vonnissen, werden in de Kamer door den verslaggever H. Van Cutsem (2) in de volgende bewoordingen verantwoord: «Indien de verdachte zich in 't hoofd haalt niet te verschijnen en zich bij weerspannigheid te laten veroordeelen, kan niemand zich daartegen verzetten, vermits hij niet voorloopig in hechtenis kan worden gehouden. Wie zal hem, eens dat hij bij weerspannigheid veroordeeld is, kunnen beletten gebruik te maken van artikel 476 van het «Wetboek van Strafvordering» om het bij weerspannigheid gewezen arrest te doen te niet gaan?... Wat de ter zake van een perswanbedrijf beschuldigde eenmaal heeft gedaan, zal hij een tweede, een derde maal en ten slotte zoolang hij dit wenscht kunnen herhalen, vermits dergelijke handelwijze door de wet niet verhinderd wordt».

Op hetzelfde tijdstip werd door een uitstekend rechtsgeleerde en overtuigd voorstander van de vrijheid der drukpers, den heer Orts, betreurd dat de wetgever genoeg genomen had met een hervorming die zich tot één enkele soort van perswanbedrijven beperkte; volkomen terecht zegde hij: «Wij hadden een eenig artikel verkozen, houdende dat in perswanbedrijven de gewone correctionele rechtspleging zou blijven bestaan met dit verschil alleen dat de jury aan het vonnis zou deelnemen. Hierdoor zou de rechtspleging worden verkort, vermits men in vele gevallen den nutteloozen kringloop van de raadkamer en van de kamer van inbeschuldigingstelling zou vermijden, alsmede de voorzieningen tegen het arrest van verwijzing» (3).

Deze wijze woorden vonden weerklank. Den 16 October 1854 (4), betreurde op zijn beurt de Procureur-Generaal de Bavay de bepalingen van het decreet

van 19 Juli 1831, met deze woorden: «Het heeft ten gevolge dat in plaats van, zooals in correctionele zaken, te kunnen dagvaarden met drie dagen tusschen-tijd en aldus een onmiddellijke bestraffing te bekomen, de eenige welke ten aanzien van den laster past, het Openbaar Ministerie wordt tegengehouden door een kringloop van de rechtspleging, die de bestraffing verijdelt». Verder wijst de Bavay er op dat onder de geldende wetten de gevolgen van den laster gedurende maanden kunnen voortduren en dat wanneer eindelijk de verdachte vóór zijn rechters verschijnt, dezen dikwijls nog alleen toegeeflijkheid zullen betoonen tegenover een feit dat reeds zoolang is geschied. Er zou nochtans, zoo besluit hij, een zeer eenvoudig middel zijn om al die misbruiken te keer te gaan. Het zou volstaan de perswanbedrijven tot de gemeene wet terug te brengen, ze bij het Hof van Assisen aan de regelen van de correctionele rechtspleging te onderwerpen.

De bepalingen der wet van 6 April 1847 worden achtereenvolgens opgenomen in de wet van 20 December 1852 tot beteugeling van de beledigingen jegens de hoofden van vreemde regeeringen en in de wet van 12 Maart 1858 betreffende de misdaden en wanbedrijven welke aan de internationale betrekkingen afbreuk doen. Doch ten aanzien van al de andere perswanbedrijven bleven de decreten van 19 en 20 Juli 1831 van kracht. De heer Lelièvre, steunend op de leer van de heeren Orts en de Bavay, schreef dan ook, in 1858: «De Commissie drukt den wensch uit dat de Regeering zich eerlang zou bezig houden met een wetsontwerp tot regeling van de rechtspleging betreffende de vervolging van de door middel van de drukpers gepleegde wanbedrijven. In 1831 heeft men uit het oog verloren dat het in dezen slechts om wanbedrijven gaat, en men zich eerder moet houden aan de rechtspleging, welke in correctionele zaken gevolgd wordt, dan aan die welke in crimineele zaken aangenomen is. Bovendien is uit de ervaring gebleken dat, in den huidige stand der wetgeving, voor den beklagde niets gemakkelijker is dan het vonnis door allerlei incidenten te verdagen en het ingrijpen van het gerecht, welks waardigheid door het huidige regime in gevaar wordt gebracht, te stuitten» (5).

Na het indienen van enkele voorstellen met een beperkt doel door sommige Kamerleden (6), werd in 1879 door den heer Bara, uit naam van de Regeering, een volledig ontwerp ingediend, dat in het nieuw «Wetboek van Strafvordering», waarvan het den titel I van boek III uitmaakte, moest worden ingevoegd, en dat in ruime mate steunde op het door de heeren Orts, de Bavay en Lelièvre verdedigde voorstel, namelijk de toepassing van talrijke regelen der rechtspleging in correctionele zaken (7) op de vervolgingen in zake perswanbedrijven.

Dit ontwerp werd, in zijn geheel, door de Kamercommissie goedgekeurd, en de heer Thonissen bracht er met zorg verslag over uit. Het is te hopen, schreef Laurent in 1887, dat de eenparige instemming van de meest vooraanstaande leden van de magistratuur, van de balie en van de wetgevende lichamen, de Kamers er toe zal bewegen een ontwerp goed te keuren, dat reeds sedert ruim zeven jaar bij haar aanhangig gemaakt is. Men weet dat deze hoop verijdeld werd; de Kamers vonden tot nog toe geen gelegenheid om dit ontwerp te bespreken (8).

Dit ontwerp komt steeds even wenschelijk voor als ooit. Thans evenals vroeger is het volkomen onlogisch dat de rechtspleging voor de vervolging van de perswanbedrijven gelijkgesteld wordt met de rechtspleging in crimineele zaken, welke op de voor-

loopige hechtenis van den beschuldigde berust; heden evenals voorheen is het waar dat de verdachte ter zake van een perswanbedrijf door een kringloop van de rechtspleging feitelijk aan elke bestraffing kan ontkomen; heden evenals voorheen is het te betreuren dat het slachtoffer van laster en eeroof maanden lang onder den druk moet gaan van aantijgingen, welke zijn eer ernstig kunnen krenken, tenzij echter de benadeelde zich tot de burgerlijke rechtsmacht wendt; maar deze is niet de natuurlijke rechter om over soortgelijke feiten te oordeelen.

Ten slotte moet men met den heer de Bavay toegeven dat de verschijning vóór de assisen verscheidene maanden na de aantijging, geen rechtmatige en doeltreffende beteugeling kan verzekeren omdat, aan den eenen kant, de gezworenen dikwijls slechts toegevendheid zullen betoonen voor een reeds lang gepleegd feit en ook omdat de benadeelde persoon zelf er op dat oogenblik meer belang heeft dat over de zaak gezwegen wordt, dan dat zij door een nieuw debat opnieuw ruchtbaar wordt en dat de aantijgingen, waarvan hij het slachtoffer was, nogmaals in herinnering worden gebracht.

Het ontwerp dat de Regeering de eer heeft U ter bespreking aan te bieden, brengt in het ontwerp van den heer Bara en van de Commissie tot herziening van het «Wetboek van Strafvordering» slechts wijzigingen van ondergeschikt belang.

Evenals bedoeld ontwerp is het van toepassing niet alleen op de drukpersmisdrijven maar ook op de politieke wanbedrijven. Men weet dat voor het vonnissen van sommige politieke wanbedrijven de wetten van 6 April 1847, 20 December 1852 en 12 Maart 1858 reeds een bespoedigde procedure hebben ingevoerd, welke door de aanneming van dit ontwerp voortaan overbodig zal worden.

Wanneer het er om gaat politieke wanbedrijven of perswanbedrijven te vonnissen, komt het er op aan — en dit was voorzeker de bedoeling van het Nationaal Congres — dat zij zoo spoedig mogelijk gevonnist worden zonder dat aan de rechten van de verdediging afbreuk wordt gedaan, en dat zij door de jury berecht worden.

Het ontwerp, evenals dit van den heer Bara, bereikt dit doel door, voor het berechten van die zaken, de rechtpleging in crimineele zaken te handhaven voor al hetgeen daarin noodig of nuttig is om de tusschenkomst van de jury en de algeheele vrijwaring van de rechten der verdediging te vrijwaren, en voor 't overige door dat vonnis te onderwerpen aan eene rechtspleging welke overeenstemt met of nagenoeg dezelfde is als de correctioneële rechtspleging, die welke voor het berechten van de wanbedrijven werd ingesteld.

Wat de politieke misdaden en de drukpersmisdaden betreft (b. v. het uitlokken door middel van de drukpers van een feitelijk gepleegden doodslag of moord), deze zullen voort en moeten voort, zooals de overige misdaden, volgens de gewone rechtspleging in crimineele zaken gevonnist worden.

Dit is de beteekenis van artikel één van het ontwerp, samen met de bepalingen die volgen en waarnaar het verwijst.

* * *

Evenals in het ontwerp van den heer Bara, wordt bij artikel 2, zooals dit steeds het geval is ter zake van een wanbedrijf, de tusschenkomst van den onderzoeksrechter vrij gelaten wanneer de vervolging op initiatief van het openbaar ministerie geschiedt, terwijl, wanneer de zaak bij den onderzoeksrechter ahangig werd gemaakt, de tusschenkomst van de raad-

kamer wordt opgeheven, aangezien zij overbodig is uit hoofde van de tusschenkomst van de Kamer van inbeschuldigingstelling, die de aan de Raadkamer toebedeelde taak vervult. Zoodra het onderzoek naar het oordeel van den Procureur des Konings geëindigd is, wordt het dossier overgemaakt aan den Procureur-Generaal, die de zaak bij de Kamer van inbeschuldigingstelling ahangig maakt (art. 4, laatste lid, van het ontwerp).

* * *

In deze zooals in alle andere zaken, dient het recht van het slachtoffer van het wanbedrijf te worden voorbehouden om in het niet-optreden van het openbaar ministerie te voorzien en om de publieke rechtsvordering te doen instellen. Luidens artikel 3 kan het slachtoffer zich burgerlijke partij stellen hetzij voor den onderzoeksrechter (art. 63 van het «Wetboek van Strafvordering»), hetzij voor den Procureur des Konings, indien de beleedigde partij van oordeel is dat een onderzoek het vonnis nutteloos zou vertragen, hetzij voor de Kamer van inbeschuldigingstelling, wanneer deze van de zaak kennis heeft gekregen, hetzij voor het Hof van Assisen wanneer de zaak er naar verwezen werd.

Het feit dat zich iemand burgerlijke partij stelt voor den onderzoeksrechter of voor den Procureur des Konings verplicht den Procureur-Generaal de zaak bij de Kamer van inbeschuldigingstelling ahangig te maken: van het openbaar ministerie hangt het niet af dat de publieke vordering, welke de burgerlijke partij deed instellen, wordt gestuit.

Luidens de laatste alinea van artikel 3, bijaldien de burgerlijke partij in gebreke is gebleven in de akte waarbij zij zich burgerlijke partij stelt, woonplaats te kiezen in het arrondissement waar het rechtscollege, waarvoor zij zich burgerlijke partij stelt, zitting heeft, wordt elke haar bestemde beteekening op geldige wijze op de griffie van dat Hof gedaan.

Deze laatste bepaling wijkt af van artikel 68 van het «Wetboek van Strafvordering», krachtens hetwelk het verzuim woonplaats te kiezen als straf medebrengt dat de burgerlijke partij het verzuim van de beteekening niet kan aanvoeren ten aanzien van de akten die haar luidens de wet moesten beteekend worden.

* * *

De Kamer van inbeschuldigingstelling wordt ahangig gemaakt en zij handelt naar het bepaalde in hoofdstuk I, titel II, van boek II (artt. 217 en volg.) van het «Wetboek van Strafvordering». De tekst van artikel 4 van het ontwerp sluit evenwel de verplichting uit den termijn in acht te nemen welken de Procureur-Generaal op grond van artikel 217 gehouden was na te leven en die trouwens sedert de wet van 19 Augustus 1920 tot vervanging van artikel 223 van het «Wetboek van Strafvordering», onmogelijk in acht kan genomen worden. De door laatstbedoelde bepaling voorgeschreven termijn van tien dagen gedurende welken het dossier ter beschikking moet liggen van den verdachte en van de burgerlijke partij, wordt op vijf dagen teruggebracht; hij kan en hij moet trouwens worden verlengd telkens als het ingewikkeld karakter van de zaak zulks medebrengt, hetgeen in dezen een weinig waarschijnlijke eventualiteit is.

Het recht om zich in crimineele zaken in verbreking te voorzien tegen het arrest van verwijzing naar het Hof van Assisen wordt door artikel 299 van het «Wetboek van Strafvordering» geregeld. In correctioneële zaken is de onmiddellijke voorziening in ver-

breking tegen het arrest van verwijzing naar de correctionele rechtbank enkel op grond van onbevoegdheid ontvankelijk (art. 416 van het «Wetboek van Strafvordering»). De bij artikel 299 geregelde voorziening is klaarblijkelijk in de hier bedoelde zaken zonder eenig praktisch nut, en een voorziening op grond van onbevoegdheid van het Hof van Assisen is niet in te denken, daar dit Hof volle rechtsmacht bezit (nieuw art. 364 van het «Wetboek van Strafvordering»). Het ontwerp schaft dat middel van voorziening volledig af dat in de praktijk enkel zou kunnen worden gebruikt om de rechtspleging die in deze zaken integendeel met spoed moet worden doorgezet, te vertragen.

Die verschillende afwijkingen van de artikelen 217 en volgende van het «Wetboek van Strafvordering» worden geregeld in artikel 4 van het ontwerp.

* * *

Artikel 5 bepaalt welke rechtspleging moet worden gevolgd om iemand in de zaak te betrekken, zooals door artikel 18 van de Grondwet in zake drukpersmisdrijven wordt toegelaten.

Artikel 11 van het decreet van 20 Juli 1831 voorziet slechts één der veronderstellingen die bij toepassing van artikel 18, 2de alinea, der Grondwet mogelijk zijn.

De strafrechterlijke verantwoordelijkheid uit hoofde van een drukpersmisdrijf wordt trapsgewijze vastgesteld, opgaande, achtereenvolgens, van den verspreider tot den drukker, tot den uitgever en tot den schrijver. Ieder van hen kan dengene in de zaak betrekken, wiens tusschenkomst hem buiten de zaak stelt, zoo hij zijn woonplaats in België heeft; het betrekken in de zaak geschiedt bij dagvaarding («Répertoire pratique de Droit belge», V^o, Cour d'assises, n^o 916 en de aangehaalde auteurs).

Niets belet trouwens dat, zooals tot op heden in de praktijk gedaan werd, het openbaar ministerie of de burgerlijke partij, rechtstreeks en gelijktijdig, die vier bedrivers van het misdrijf, of enkelen onder hen, in de vervolging betreft, met dit voorbehoud dat degenen die de gelegenheid hebben zich op artikel 18 van de Grondwet te beroepen, kunnen bekomen dat zij bij toepassing van artikel 13 van het ontwerp, buiten de zaak worden gesteld.

In ons artikel 5 evenals in artikel 13 en in artikel 18, heeft het woord drukpersmisdrijven de ruime beteekenis, welke het heeft in artikel 11 van het decreet van 20 Juli 1831; het doelt niet alleen op de perswanbedrijven, maar ook op de misdaden die door middel van de drukpers zouden gepleegd zijn.

* * *

Waar het politieke wanbedrijven en perswanbedrijven betreft, schaft artikel 6 van het ontwerp de akte van beschuldiging af welke in de correctionele rechtspleging niet voorkomt en welke er door een uiteenzetting van het Openbaar Ministerie wordt vervangen. In ons ontwerp wordt deze uiteenzetting voorgeschreven krachtens artikel 315 van het «Wetboek van Strafvordering» van hetwelk, op dit gebied, het ontwerp niet afwijkt.

* * *

De tweede alinea van artikel 7 van het ontwerp bepaalt dat de bepalingen van het Wetboek betreffende een beschuldigde die zich in hechtenis zou bevinden — eventualiteit die zich in het hier behandelde geval niet kan voordoen — en de voorziening in verbreking tegen het arrest van verwijzing naar

het Hof van Assisen (art. 4 van het ontwerp) — een punt, dat reeds werd toegelicht — geen toepassing vinden.

* * *

De termijn van dagvaarding voor de rechtsprekende rechtsmacht, die drie dagen bedraagt in gewone correctionele zaken (art. 184 van het «Wetboek van Strafvordering»), bedraagt acht dagen krachtens artikel 7 van het ontwerp en wordt, krachtens artikel 8, op vijftien dagen gebracht om, in perszaken, zooals door artikel 5 is toegelaten, in voorkomend geval een ander in de zaak te kunnen betrekken, en om in zake laster, overeenkomstig artikel 9, de door de artikelen 6 en 7 van het decreet van 20 Juli 1831 toegelaten bewijslevering te regelen.

Het wetsontwerp dat in 1879 in de Kamer der Volksvertegenwoordigers ter tafel werd gelegd, regelde in zijn artikel 6, niet alleen die bewijslevering, maar ook het in de zaak betrekken van den in drukpersmisdrijven aansprakelijken persoon.

Die regeling, met de er aan verbonden beperkingen, wordt door artikel 9 van het huidig ontwerp niet overgenomen wat betreft het in de zaak betrekken van de aansprakelijke personen. De algemeene en in absolute bewoordingen opgevatte tekst van de tweede alinea van artikel 18 der Grondwet laat, naar onze meening, geen enkele beperking toe van het in bedoeld artikel gehuldigde recht om iemand in de zaak te betrekken; dit recht kan dus zonder eenige voorafgaande hindernis door den verdachte worden uitgeoefend op het oogenblik dat hij vóór de jury verschijnt.

* * *

De bepaling van artikel 10 van het ontwerp is een, in dezen, volstrekt noodzakelijke aanvulling van de bepalingen van artikel 315 van het «Wetboek van Strafvordering», dat luidt als volgt:

«De Procureur-Generaal zet het ontwerp van de beschuldiging uiteen; daarna legt hij de lijst over van de getuigen, die hetzij op zijn verzoek, hetzij op het verzoek van de burgerlijke partij, hetzij op het verzoek van den beschuldigde moeten gehoord worden.

» Die lijst wordt door den griffier luidop voorgelezen.

» Zij mag slechts de getuigen zijn bevatten wier namen, beroep en verblijfplaats ten minste vier en twintig uren vóór hun verhoor werden beteekend door den Procureur-Generaal of de burgerlijke partij aan den beschuldigde, en door den beschuldigde aan den Procureur-Generaal, onverminderd de macht aan den Voorzitter verleend door artikel 269.

» De beschuldigde en de Procureur-Generaal kunnen zich dientengevolge verzetten tegen het hooren van een getuige, die in de akte van beteekening niet vermeld of niet duidelijk aangewezen werd.

» Het Hof doet dadelijk uitspraak over dit verzet.»

Die verschillende bepalingen zijn trouwens niet op straffe van nietigheid voorgeschreven (Verbr., 16 December 1901; Pas., 1902, I, 73) en de verdediging heeft het recht op de uiteenzetting van het Openbaar Ministerie te antwoorden (Beltjens, «Encyclopédie. Code d'instruction criminelle», art. 315, n^o 6).

* * *

De door artikel 11 van het ontwerp gehuldigde afwijking van artikel 261 van het «Wetboek van Strafvordering», is overgenomen uit de wetten van 6 April 1847 (art. 4), 20 December 1852 (art. 4), en 12 Maart 1858 (art. 11). Die afwijking is volstrekt noodig in zaken waarin een snelle afwikkeling van de rechts-

pleging, met het oog op de doeltreffendheid van de bestraffing geboden is.

* * *

Artikel 12 is uit artikel 8 van het decreet van 19 Juli 1831, en artikel 13 uit artikel 11 van het decreet van 20 Juli 1831 overgenomen. Men heeft het in bedoeld artikel 13 gepast geacht overeenkomstig een stevig gevestigde leer en rechtspraak, nader te bepalen dat alleen bij het Hof en niet bij de jury de bevoegdheid berust om uitspraak te doen over het al dan niet voorhanden zijn van de in verband met de woonplaats door artikel 13, 2de alinea, van de Grondwet gestelde voorwaarde, opdat iemand buiten de zaak kunne gesteld worden. (Verbr., 23 October 1893; Pas., 1894, I, 18).

Zooals hooger reeds werd gezegd, heeft, in dit artikel 13, de uitdrukking «drukpersmisdrijven» haar ruimen zin en staat zij tegenover de uitdrukking «perswanbedrijven», die in andere bepalingen voorkomt.

* * *

De rechtspleging van de uitspraak bij verstek die door de artikelen 14 tot 18 van het ontwerp wordt geregeld voor de berechtiging van politieke wanbedrijven en perswanbedrijven, is, behoudens de verder aan te duiden afwijkingen, dezelfde rechtspleging als die in correctionele zaken is aangenomen.

Luidens artikel 14 wordt de beklagde die zich terugtrekt in den loop van de terechtzitting waarop hij eerst was verschenen, slechts dan geacht in gebreke te zijn gebleven, indien hij zich terugtrekt vóór de uitloting van de jury; er anders over beslissen ware den beklagde in staat stellen zijn rechter te kiezen, door dengene te weigeren dien het lot hem wettelijk zou hebben toegewezen.

* * *

Het is op grond van dezelfde reden dat, luidens artikel 15, het verzet tegen het arrest bij verstek slechts ontvankelijk is in de gevallen waarin de niet-verschijning bij het verleenen van het arrest bij verstek, niet aan den blooten wil van den beklagde is te wijten. Deze beperking van het recht van verzet is des te meer gewettigd daar, volgens artikel 14, het arrest bij verstek volstrekt op dezelfde wijze als het op tegenspraak gewezen arrest wordt verleend met bijstand van de jury die, alleen, uitspraak doet over de schuld en, met het Hof, over de toepassing van de straf.

* * *

Het ontwerp wijdt geen bijzondere aandacht aan het verzet van de burgerlijke partij die, nadat zij zich burgerlijke partij heeft gesteld, bij de uitspraak van het vonnis niet zou verschenen zijn. Dit geval dat klaarblijkelijk meer tot de theorie dan tot de praktijk behoort, zou moeten behandeld worden zooals gebeurt in correctionele zaken, daar dat verzet van de burgerlijke partij enkel betrekking heeft en kan hebben op de burgerlijke vordering zonder terugslag op de strafrechterlijke vordering.

* * *

De tweede alinea van artikel 14 sluit, op het stuk van de politieke wanbedrijven en van de perswanbedrijven de toepassing uit van de rechtspleging bij wederspanningheid aan de wet (art. 465 tot 478 van het «Wetboek van Strafvordering»).

* * *

Ten gevolge van het verzet vervallen al de bepalingen van het arrest bij verstek, zoowel de bepalingen welke de publieke vordering als diegenen welke de burgerlijke vordering betreffen, behoudens de in correctionele zaken voorziene verzachtende bepalingen, wanneer het gaat om het buitengewoon verzet, dat verzet namelijk dat door den veroordeelde wordt gedaan na het verstrijken van den gewonen termijn van tien dagen die volgen op den termijn van de beteekening van het arrest, maar enkel binnen tien dagen die volgen op den dag waarop hij van de beteekening kennis heeft gekregen; of zoo het niet bewezen is dat hij van de beteekening kennis heeft gehad, tot het verstrijken van den verjaringstermijn van de straf (nieuw artikel 187 van het «Wetboek van Strafvordering»).

* * *

De laatste alinea van artikel 16 huldigt het traditioneel beginsel dat er geen verzet op verzet kan worden gedaan.

* * *

Artikel 18, waarin eens te meer de uitdrukking «drukpersmisdrijven» hare ruime beteekenis heeft, verhelpt een moeilijkheid die uit de toepassing van de tweede alinea van artikel 18 der Grondwet kan ontstaan; die moeilijkheid doet zich namelijk voor wanneer een van de bedrivers van het misdrijf bij verstek in de zaak is betrokken gebleven en veroordeeld geworden terwijl een andere deelnemer op tegenspraak tegenover hem buiten de zaak is gesteld geworden.

Het ontwerp lost die moeilijkheid op door een interpretatie te bekrachtigen die logisch en tevens billijk is en die door de rechtspraak aan artikel 11 van het decreet van 20 Juli 1831 wordt gegeven (Verbr., 21 October 1895; Pas., 1895, I, 293, tot verbreking van het te Brussel gewezen arrest van 10 Juli 1895, Pas., 1895, II, 372). De wettiging van het aldus gevestigd beginsel is te vinden in de beschouwingen welke bondig in het arrest van het Hof van Verbreking, en uitvoerig in de vorderingen van het Openbaar Ministerie voor het Hof van Beroep te Brussel en voor het Hof van Verbreking door den Eerste advocaat-generaal Melot werden uiteengezet.

Betreffende de voorziening in verbreking tegen de arresten van het Hof van Assisen komt er geen enkele bepaling in het ontwerp voor. Deze voorziening wordt dus, in zake politieke wanbedrijven of perswanbedrijven, geregeld zooals in crimineele zaken. De voorziening is slechts ontvankelijk na het eindarrest. Gaat het om een bij verstek gewezen arrest, dan is het noodig dat dit arrest niet meer voor verzet vatbaar zij of dat het voor het Hooge Gerechtshof aangebracht wordt tegelijkertijd als het arrest waarbij het verzet niet ontvankelijk of ongedaan wordt verklaard (Verbr., 14 Januari 1924; Pas., 1924, I, 125).

* * *

De eerste alinea van artikel 19 neemt de laatste alinea van artikel 8 van het decreet van 20 Juli 1831 over zooals zij door artikel 5 der wet van 19 Juli 1934 werd gewijzigd.

De tweede alinea neemt het tweede gedeelte van artikel 9 van het decreet van 20 Juli 1831 over.

De laatste twee alinea's treffen een regeling voor een toestand die, met minder waarborgen voor den beklagde, was geregeld geworden door het eerste deel van artikel 9 van het decreet van 20 Juli 1831, door artikel 5 der wet van 6 April 1847, door artikel 4

der wet van 20 December 1852 en door artikel 11 der wet van 12 Maart 1858. Het komt er namelijk op aan te voorkomen dat het verbod de voorloopige hechtenis in zake politieke wanbedrijven of perswanbedrijven op te leggen tot misbruiken zou aanleiding geven. Dat verbod, dat gewettigd is zoolang het vermoeden van onschuld dat den beklagde ten goede komt, onverkort blijft bestaan, houdt op gewettigd te zijn wanneer dat vermoeden tegenover een veroordeeling komt te staan die blijkt uit een, zelfs bij verstek gewezen arrest, vooral indien de uitgesproken straf betrekkelijk zwaar is. Dat is de reden waarom de bepaling van artikel 21 der wet van 20 April 1874 op de voorloopige hechtenis, gewijzigd bij de wet van 9 Mei 1931, ook in de hier behandelde gevallen toepassing vindt: het bevel tot voorloopige aanhouding, die mag worden gelast in geval van een zelfs bij verstek uitgesproken veroordeeling tot een niet voorwaardelijke straf van ten minste zes maanden, zal worden verleend door de jury die daarover met het Hof beraadslaagt. Deze aldus aan den beklagde gegeven bijzondere waarborg wettigt de bepaling van de laatste alinea van ons artikel, luidens hetwelk het verzet, zelfs als het ontvankelijk wordt geacht, geen opheffing van dat bevel tot aanhouding medebrengt.

Voor het geval waarin, op verzet, de straf tot een gevangenisstraf van minder dan zes maanden zou zijn teruggebracht, is door onzen tekst, die zich hierbij door de bovenvernoemde wet van 9 Mei 1931 heeft laten leiden, de mogelijkheid voorzien de voorloopige aanhouding te laten duren tot op het oogenblik waarop de veroordeeling definitief zou zijn geworden.

* * *

Het ontwerp verandert niets in de bepalingen tot vaststelling van de verjaringstermijnen die, volgens hun onderscheiden aard van toepassing zijn op de politieke wanbedrijven of op de perswanbedrijven (wet van 17 April 1878, zijnde de voorafgaande titel van het «Wetboek van Strafvordering», art. 22 en 26, decreet van 20 Juli 1831, art. 12; wet van 6 April 1847, art. 8; wet van 20 December 1852, art. 5; wet van 12 Maart 1858, art. 11; wet van 25 Maart 1891, art. 4).

* * *

Artikel 21 somt de vroegere wetsbepalingen op die met of zonder wijzigingen door het ontwerp worden overgenomen en die dus daarbij worden opgeheven
De Minister van Justitie,
C. du BUS de WARNAFFE.

WETSONTWERP

LEOPOLD III, Koning der Belgen,

Aan allen, tegenwoordigen en toekomstigen, Heil.

Op de voordracht van Onzen Minister van Justitie, Wij hebben besloten en Wij besluiten:

Onze Minister van Justitie is gelast, in Onzen Naam, bij de Wetgevende Kamers het wetsontwerp in te dienen, waarvan de tekst volgt:

Eerste artikel

Wanneer het om politieke wanbedrijven of perswanbedrijven gaat, geschieden het onderzoek en de berechting zooals in crimineele zaken, behoudens de onderstaande afwijkingen.

Art. 2.

Wanneer de Procureur des Konings oordeelt dat er geen aanleiding tot een onderzoek bestaat, of wanneer het onderzoek hem volledig schijnt te zijn, maakt hij het dossier aan den Procureur-Generaal over, zonder dat er gronden zijn tot toepassing van hoofdstuk XI van boek I van het «Wetboek van Strafvordering».

Art. 3.

Hij die beweert door het wanbedrijf benadeeld te zijn, kan hetzij gebruik maken van het hem bij artikel 63 van het «Wetboek van Strafvordering» toegekende recht, hetzij daarover klacht indienen en zich burgerlijke partij stellen vóór den Procureur des Konings.

Hij kan ook, wanneer de zaak bij de Kamer van inbeschuldigingstelling aanhangig is gemaakt of wanneer de zaak naar het Hof van Assisen is verwezen, zich burgerlijke partij stellen bij een verklaring ter griffie of ter terechtzitting van die rechtscolleges.

Bijaldien de burgerlijke partij, in de akte waarbij zij zich burgerlijke partij stelt, in gebreke is gebleven woonplaats te kiezen in het arrondissement waar de magistraat of het rechtscollege waarvoor zij zich burgerlijke partij stelt, zitting heeft, wordt elke haar bestemde beteekening op geldige wijze aan de griffie van het rechtscollege gedaan.

Art. 4.

Het Hof van Assisen krijgt van de zaak kennis door de verwijzing op het verslag en op de vorderingen van den Procureur-Generaal, door de Kamer van inbeschuldigingstelling uitgesproken.

Voorziening in verbreking tegen dat arrest staat slechts open na het eindarrest.

Indien er een onderzoek is geweest of een stelling van burgerlijke partij, is de Procureur-Generaal er toe gehouden verslag te doen aan de Kamer van inbeschuldigingstelling en de Kamer van inbeschuldigingstelling er toe gehouden verslag te doen aan de Kamer van inbeschuldigingstelling op de griffie ter beschikking van den beklagde en van de burgerlijke partij te hebben gesteld.

Art. 5.

In zake drukpersmisdrijven krijgt het Hof van Assisen eveneens kennis van de zaak door de dagvaarding, op verzoek van den reeds gedagvaardden beklagde aangezegd aan den persoon dien hij in zijn plaats in de zaak wil betrekken bij toepassing van artikel 18 der Grondwet.

Art. 6.

In zake pers- of politieke wanbedrijven, wordt er geen akte van beschuldiging opgemaakt.

Art. 7.

Het arrest van verwijzing wordt aangezegd aan den beklagde die met een termijn van acht dagen ten minste wordt gedagvaard.

De artikelen 261, 293 tot 301, 305, alinea's 2 en 3, 313 en 314 van het «Wetboek van Strafvordering» zijn niet toepasselijk op de vervolgingen ingesteld overeenkomstig deze wet.

De aan de jury overeenkomstig artikel 337 van het «Wetboek van Strafvordering» gestelde vragen, worden gesteld volgens het arrest van verwijzing.

Art. 8.

De termijn bedraagt vijftien dagen ten minste indien de beklaagde in het geval verkeert dat hij zich kan beroepen op de bepaling van artikel 18, 2e alinea, van de Grondwet, of indien het een misdrijf van laster betreft.

Art. 9.

In dit laatste geval moet de beklaagde binnen acht dagen na de dagvaarding, aan het Openbaar Ministerie en, in voorkomend geval, aan de burgerlijke partij doen beteekenen :

De feiten welke hij wil bewijzen ;

De stukken waarvan hij gebruik zal maken en die hij gehouden is, binnen denzelfden termijn, ter griffie neer te leggen, zoo hij niet verkiest er een afschrift van aan te zeggen ;

De namen, het beroep en de verblijfplaats van de getuigen die hij wil doen hooren ;

Een en ander op verbeurte van rechten ;

Evenwel kan de beklaagde, vóór het Hof van Assisen, stukken en getuigen aanbrengen waarvan hij het bestaan slechts gekend heeft na de door dit artikel vereischte aanzegging.

Art. 10.

Bij de door artikel 315 van het «Wetboek van Strafvordering» voorziene lijst van getuigen worden in voorkomend geval die getuigen toegevoegd die zijn aangebracht door den persoon die bij de zaak werd betrokken overeenkomstig artikel 4, voor zoover die persoon ze aan het Openbaar Ministerie, aan den beklaagde en aan de burgerlijke partij heeft bekendgemaakt, zooals in bedoeld artikel 315 is voorgeschreven.

Art. 11.

De personen die vóór het Hof van Assisen gebracht worden overeenkomstig de bepalingen van deze wet, worden, zoo de termijnen zulks toelaten, gevonnist binnen de zitting van de assisen die gehouden wordt op het oogenblik waarop het arrest van verwijzing wordt uitgesproken.

Art. 12.

De beklaagde moet in persoon verschijnen ; hij heeft een andere plaats dan die welke aan de beschuldigten ter zake van misdaad is voorbehouden.

Art. 13.

In alle gedingen terzake van drukpersmisdrijven beslist de jury ; alvorens zich bezig te houden met de vraag of het ten laste gelegde geschrift een misdrijf inhoudt, of de persoon, die wordt voorgesteld als moetende alleen in de zaak betrokken blijven bij toepassing van artikel 18 der Grondwet mits door het Hof erkend weze dat hij in België woonachtig is, de door het artikel vereischte hoedanigheid bezit.

Art. 14.

Indien de beklaagde of hij die in de zaak wordt betrokken, overeenkomstig artikel 5, niet verschijnt of zich terugtrekt alvorens er met de uitloting van de jury een begin is gemaakt, wordt hij bij verstek door het Hof gevonnist met bijstand van de jury.

Hoofdstuk II van titel IV van boek II van het «Wetboek van Strafvordering» is niet van toepassing op de overeenkomstig deze wet ingestelde vervolgingen.

Art. 15.

De veroordeelde bij verstek is er niet toe gerechtigd verzet te doen tegen het arrest tot veroordeeling tenzij alleen in de gevallen van nietigheid van de dagvaarding, of wanneer hij het bewijs levert dat hij het bestaan hiervan niet kende of dat hij zich in de onmogelijkheid bevond om er aan te voldoen.

Het verzet moet, bij een door den veroordeelde of zijn bijzonderen gemachtigde ter griffie van het Hof van Assisen afgelegde verklaring gedaan worden, hinnen de in correctionele zaken bij artikel 187 van het «Wetboek van Strafvordering» voorziene termijnen.

Art. 16.

De zaak wordt opnieuw vóór het Hof van Assisen aangebracht bij een op het verzoek van het Openbaar Ministerie gedane dagvaarding. Eerst wordt door het Hof uitspraak gedaan over de ontvankelijkheid van het verzet.

Zoo het verzet wordt ontvangen verliest de uitspraak haar uitwerking en wordt het onderzoek opnieuw begonnen.

Het verzet wordt door het Hof ongedaan verklaard indien de eischer in verzet niet verschijnt.

Art. 17.

Het arrest dat op het verzet wordt verleend kan door de verzetdoende partij niet worden bestreden, tenzij vóór het Hof van Verbreking.

Art. 18.

In alle gedingen terzake van drukpersmisdrijven brengt het tegen het arrest tot veroordeeling ontvangen verzet of de verbreking van dit arrest vernietiging mede van de gansche rechtspleging welke in deze zaak heeft plaats gehad ter toepassing van de tweede alinea van artikel 18 der Grondwet, en deze rechtspleging wordt opnieuw begonnen.

Art. 19.

De voorloopige hechtenis kan nooit opgelegd worden voor perswanbedrijven of voor politieke wanbedrijven andere dan die voorzien bij titel I van Boek II van het «Wetboek van Strafrecht».

Ingeval verdachte in gebreke blijft gehoor te geven aan het door den onderzoeksrechter verleende bevel tot verschijning, kan dit bevel in een bevel tot medebrenging worden veranderd.

In geval van veroordeeling, kunnen het Hof en de jury, uitspraak doende zooals voorgeschreven in artikel 364 van het «Wetboek van Strafvordering», de bepaling van artikel 21 der wet op de voorloopige hechtenis op den veroordeelde toepassen onverminderd de eventueele toepassing van artikel 7 derzelfde wet.

Zoo de veroordeeling bij verstek is uitgesproken, brengt het arrest waarbij het verzet ontvankelijk wordt verklaard de opheffing niet mede van de aldus bevolen gevangenzetting. Indien, op verzet, de straf tot minder dan zes maanden werd teruggebracht, kan de gevangenzetting worden behouden door een bijzondere beschikking van het arrest tot veroordeeling.

Art. 20.

Zijn opgeheven, artikel 8 van het decreet van 19 Juli 1831, artikel 5 van de wet van 19 Juli 1934 tot

wijziging van de laatste alinea van bedoeld artikel 8 ; de artikelen 7, 8, 9 en 11 van het decreet van 20 Juli 1831 ; de artikelen 4, 5 en 7 van de wet van 6 April 1847 ; artikel 4 van de wet van 20 December 1852 en de tweede alinea van artikel 11 der wet van 12 Maart 1858.

Gegeven te Brussel, den 6n December 1937.

LEOPOLD.

Van 's Konings wege :
De Minister van Justitie,
C. du BUS de WARNAFFE.

BALIELEVEN

Vlaamsch Pleitgenootschap bij de Balie van Brussel

Voordracht van den heer **Kamiel Huysmans** over :
« DE STAAT TEGENOVER DE GEMEENTE »

Op Donderdag, 24 Februari j.l., hield den heer Kamiel Huysmans, voorzitter der Kamer van Volksvertegenwoordigers en Burgemeester der Stad Antwerpen, een voordracht met als onderwerp « De Staat tegenover de Gemeente ».

De voordracht inleidend, legt de Voorzitter, Mr Gerard Romsee, er den nadruk op dat het onderwerp zeer actueel is, en dat vrijwel iedereen op 't oogenblik akkoord gaat omtrent de noodzakelijkheid ons bestuurlijk recht aan te passen aan de hedendagsche sociale-economische omstandigheden.

Door het verslag van den Heer Gouverneur Baron Holvoet, koninklijk commissaris, over de « Grootstedelijke Agglomeraties », komt het probleem der verhoudingen tusschen staat en gemeente in het brandpunt der belangstelling te staan.

De voordrachtgever, die hoogen kan op een rijke, bestuurlijke ervaring zal hieromtrent zijn persoonlijke meening geven.

De heer Huysmans begint met te zeggen dat de opvattingen die hij uiteen zal zetten niet dagteekenen van vandaag.

Sedert lang is hij van meening dat dringende en doortastende hervormingen op het gebied der betrekkingen tusschen staat en gemeente dienen te worden doorgevoerd.

Het verschijnsel der groote agglomeratie doet zich voor sedert de 19^{de} eeuw. Onder invloed van allerlei factoren (handel-nijverheid) heeft men op bepaalde punten een voortdurende aangroei van bevolking kunnen vaststellen. Bepaalde steden zijn langzamerhand versmolten met hun voorsteden, om samen een sociaal economische eenheid te vormen, waarvan administratieve grenzen de verscheidene deelen der agglomeratie blijven scheiden.

Dat ons publiek recht geen gelijke tred heeft kunnen houden met de sociale, economische en cultureele ontwikkeling van onzen tijd heeft ons niet te verwonderen, om reden dat de wetgever van 1836 deze geweldige ontwikkeling niet kon voorzien. Noteeren wij eenvoudig dat de bevolking van België sedert 1830 verdriedubbeld is. Thans is het hoog tijd een einde te stellen aan de wanverhoudingen tusschen staat en gemeente. Vooral de groote steden lijden onder de

hybridische toestand die natuurlijk voortspruit uit de thans bestaande wetgeving.

De afwezigheid in de agglomeratie van een administratieve eenheid is oorzaak van een versnippering van krachten en een verspilling van geld. Maar al te dikwijls worden hierdoor hoogere belangen aan persoonlijke belangen opgeofferd. Het vraagstuk der Burgemeester-« sjerpen » is wellicht het voornaamste argument dat tegen de aanhechting wordt ingebracht, door menschen die verder problemen van openbare gezondheid en verkeer, enz., als ondergeschikt beschouwen. Bij dit alles dient ten slotte nog aangemerkt dat de thans bestaande proceduur voor het uitvoeren van openbare werken alles behalve aanmoedigend inwerkt, doch veeleer een premie geeft voor inactiviteit. Spreker voegt verder hieraan toe dat de politiek te groote rol speelt in deze aangelegenheden.

Vooral de gemeentelijke fiscaliteit vertoont een anomalie in de grootstad.

De bevolking der centrale gemeente draagt lasten buiten verhouding betreffende instellingen zooals schouwburgen, scholen, musea, waarvan de voorsteden niettemin op gelijke basis genieten. Spreker citeert het geval van Brussel op wiens grondgebied slechts 21 % van de inwoners van de agglomeratie leven en illustreert zijn bewering door enkele voorbeelden.

De vraag die zich stelt is : Hoe kan op radicale wijze een einde gesteld aan deze ongezonde toestanden ?

Hoe kan een harmonische samenwerking tusschen de gemeenten worden bereikt zonder te schaden aan de gemeentelijke autonomie ?

De Koninklijke Kommissaris heeft nopens de bestaande toestanden kritiek uitgeoefend, die spreker volledig beaamt. Hij kan echter onmogelijk de hervormingen voorgesteld door den heer Holvoet goedkeuren.

Met de voorstellen die de Koninklijke Kommissaris doet kan spreker niet akkoord gaan. Hij is van meening, dat, alhoewel zij op het oog hebben een einde te stellen aan de ongezonde toestanden, zij van aard zullen zijn, deze nog meer ingewikkeld te maken.

In plaats van te vereenvoudigen wil hij bij de thans bestaande machten van staat, provincie en gemeente nog een vierde macht in het leven roepen, de intercommunale, die onder toezicht zal staan van den gouverneur der provincie.

Volgens de heer Holvoet zou de inter-communale tot stand worden gebracht zonder wijziging aan de grondwet door delegaties van de gemeente op grond van art. 108 van de grondwet (gewijzigd op 24 Augustus 1924).

Dit voorstel vindt de voordrachtgever niet alleen in strijd met den geest van de grondwet, die geen delegatie toelaat en voorschrijft dat de samenstelling van de bestuursorganismen door rechtstreeksche volksverkiezing moet gebeuren, maar tevens met de letter van het gewijzigd artikel 108 dat alleen aan verschillende gemeenten toelaat bepaalde en beperkte zaken van gemeentelijk belang op gemeenschappelijke wijze te regelen en te beheeren.

Daarenboven in plaats van te vereenvoudigen en het bureaucratie parasitisme te besnoeien alsmede de proceduur te vereenvoudigen, zou dit voorstel, dat de gemeentelijke autonomie niet gaaf zal houden, de conflicten vermenigvuldigen.

De heer Huysmans is van meening dat men wars van alle conservatisme, in de vereenvoudiging de uitweg zoeken moet.

Er dient rekening gehouden met de omstandigheden waarin het verbindingsprobleem tusschen de centrale regeering en de gemeente niet meer bestaat zooals dat bestond in 1836.

Bij gevolg de schakel tusschen staat en gemeente (d. i. de bestendige deputtie), die vroeger misschien noodzakelijk was, heeft thans geen reden van bestaan meer. Het toezicht over het gemeentelijk beheer kan rechtstreeks uitgeoefend worden door het Ministerie van Binnenlandsche zaken, dat toch onder control staat van het Parlement.

De bestendige deputatie is immers een politiek organisme geworden dat dikwijls met de gemeente in de politieke strijd verward zit. Spreker acht het steeds slecht dat een politiek korps een ander politiek korps zou controleeren.

Een rechtstreeksche control zou trouwens gemakkelijker zijn wanneer men daarneven tot versmelten van gemeenten overgaat om het getal van 2.700 op 6 à 400 te brengen.

Zulks is mogelijk zonder grondwetherziening vermits een artikel van de grondwet voorziet dat de grenzen van de gemeente kunnen gewijzigd door een wet.

Zulks raakt evenmin aan de gemeentelijke autonomie, die integendeel wordt versterkt door het tot stand komen van machtiger gemeenten, waarbij de rechtstreeksche verkiezing blijft bestaan.

Voor de groote stedelijke agglomeraties moeten tot een bestuurseenheid komen, wil de centrale stad niet verstikken.

In de aanhechting alleen ligt het heil.

Zij vereenvoudigt, weert geld- en krachtenverspilling en zal leiden tot sterke zelfstandige gemeenten met doelmatig georganiseerde en bevoegde bestuursorganismen. Waarom 20 burgemeesters als één burgemeester het doen kan?

Zeker, de gemeente die geen natuurlijke gemeenschap vormt, dient onderworpen te zijn aan den Staat, doch de relatieve zelfstandigheid van de gemeente, aanziet spreker als een waarborg van democratische vrijheid.

Sterke, vrije, soliede en krachtige gemeenten vormen een sterke en gezonde staat.

De staat en de gemeente zijn de twee besturen die door superpositie elkaar volledigen en elkaar aanvullen.

De aanpassing van de gemeente aan de huidige omstandigheden maakt het in leven roepen van nieuwe machten, die slechts belemmerend zouden inwerken, overbodig.

De groote stedelijke agglomeraties zijn geen politiek gevaar. Hun eenheid is een waarborg tegen etatisatie.

Spreker behandelt ten slotte de vraag der al- of niet-vereëngbaarheid van de mandaten van volksvertegenwoordiger en gemeenteraadslid, en is van meening dat dergelijke «cumul» eerder voordeelen aflevert.

Deze voordracht werd gevolgd door een talrijk en uitgelezen publiek. Aan het bureau hadden plaats genomen: Mr Devèze, stafhouder, Mr Goddyn, voorzitter van het Hof van Verbreking, Mr Van De Kelder, voorzitter van het Krijgshof, Mr Baron Janssens, auditeur-Generaal, Mr Ganshof van der Meersch, Procureur des Konings, Mr Van Beirs, voorzitter der Rechtbank van Koophandel, Mr Van De Perre, hoofdreferendaris bij de rechtbank van Koophandel, Mr Thelen, Mr A. Clerens, secretaris van het Pleitgenootschap.

In de zaal waren o. m. aanwezig: de Heer en Mevr. P. De Smet, Minister van Economische Zaken, Baron en Barones Houtart, gouverneur van Brabant, de H. De Veen, voorzitter van het Rekenhof, Graaf de Lichtervelde, voorzitter in het Hof van Beroep, de Heeren

Simon en Van Laethem, raadsheeren bij het Hof van Beroep, de H. Van den Branden de Rieth, substituut van den Procureur-Generaal, de H. Teirlinck, raadsheer van den Koning, de H. C. Verwilghen, secretaris Generaal van Bruggen en Wegen, de H. Deheer, directeur generaal van Bruggen en Wegen, de H. en Mevr. Kuypers, kabinetsoverste van den Minister van Financiën, de Heer Vauthier, kabinetsoverste van den Minister van Binnenlandsche Zaken, de H. Voorzitter der Rechtbank Sepulchre, de heeren rechters De Coster, Paulsen, Dellois, Marechal, de Heeren Substituten De Foy, Havenith, de Heeren Volksvertegenwoordigers De Winde, Borginon, Gelders, Delwaide, Mr Van Dieren, senator, de H. Coelst, schepen van Brussel, de Heeren E. Claes en J. Grauls en Heuvelmans P., letterkundigen en tal van andere personaliteiten.

MEDEDEELINGEN

WERVING VAN EEN VLAAMSCH DOCTOR IN DE RECHTEN

Eerlang zal een Vlaamsche wedstrijd ingericht worden voor het begeven van een betrekking van doctor in de rechten bij het hoofdbestuur.

Aanvangswedde: 24.000 frank.

Om tot den wedstrijd toegelaten te worden, moet men:

- 1° Belg zijn en houder van het diploma van doctor in de rechten;
- 2° Ten hoogste 35 jaar oud zijn;
- 3° Voldaan hebben aan de voorschriften van militiewet;
- 4° Van onberispelijk gedrag zijn;
- 5° Burgerlijke en politieke rechten genieten.

De aanvragen moeten gezonden worden aan den Minister van Volksgezondheid, binnen de veertien dagen volgend op het bekendmaken van dit bericht in het Belgisch Staatsblad; zij moeten gesteld zijn op een bijzonder formulier, voorzien van een zegel van 20 frank, en afgeleverd in de postkantoren.

TIJDSCHRIFTEN

NEDERLANDSCH JURISTENBLAD. — Nr 9. — 26 Februari 1938. — Mr A. Bockwinkel: Spaansche krijgsmacht en het gezin van de Nederlandsche combattant. — Mr C. J. Goudsmit, Het strafrecht en de benadeelde, met onderschrift van Mr G. E. Lange-meijer.

RECHTSGELEERD MAGAZIJN. — Nr 1. — Historie der interpretatie van de artt. 1401 en 1402, door Prof. Mr. Dr S. van Brakel. — Teboekstelling van schepen in het Nederlandsche en Nederlandsch-Indische nieuwe zeerecht, door Prof. Dr J. F. A. M. Buffart.

ECONOMISCHE TIJDINGEN. — Nr 4. — 25 Februari 1938. — De Belgische Koopvaardijvloot, door A. De Bosschere. — Rechtskundige rubriek: De Handelswissel.

JOURNAL DES TRIBUNAUX. — Nr 3524. — 27 Februari 1938. — Leon Hennebicq: Aux Amis du Palais.

De Vlijt, Nationalestr., 46, Antwerpen. A. Somville, best

Abonneert U op "Rechtskundig Weekblad"!