

Rechtskrondig Weekblad

REDACTIE: Italiëlei, 99, Antwerpen

Abonnement: 100 fr. per jaar

Vereeniging zonder winstgevend doel

BEHEER: Lange Leemstraat, 99, Antwerpen

Postechecknummer: 3185.22

INHOUD:

F. WITTEMANS. — Wetsontwerp houdende toelating een uitstel te verlenen aan de hypothecaire schuldenaars.

RECHTSPRAAK.

Hof van Beroep te Gent. — 4^e Kamer. — 7 Maart 1934. — Art. 556, 2 S. W. B. — Kwaadaardige of woeste dieren. — Hond. — Niet inbegrepen.
Hof van Beroep te Brussel. — 9^e Kamer. — 9 December 1933. — Valsche eed. — Art. 1363 B. W. — Opgelegde eed. — Bewijs van valsheid. — Aanstelling als burgerlijke partij. — Niet ontvankelijk.
Hof van Beroep Brussel. — 9^e Kamer. 29 Maart 1934. — Strafrecht. — Pers. — Aanduiding van uitgever. — Draagrecht van art. 299 en toepassing van artikel 300 van het S. W. B.
Handelsrechtbank te St. Nikolaas. — 4 Juni 1934. — Failliet. — Handelaar. — Staking van betaling. — Zes maanden voor de faillietverklaring. Burgerlijke Rechtbank Antwerpen. — 5^e Kamer.

— 3 Mei 1934. — Wet van 5 Oogst 1933. — Rechtspleging. — Beroep. — Acte van beroep. — Vaststelling. — Heropening der debatten.
Burgerlijke Rechtbank Antwerpen. — 1^e Kamer. — 19 Januari 1934. — Beschikbaar gedeelte. — Bevoordeling tusschen echtgenooten. — Vruchtgebruik. — Keuze voorzien door art. 917. — Voorbehouden aan reservataire erfgenamen.
Handelsrechtbank Antwerpen. — 7^e Kamer. — 5 Maart 1934. — Verbintenissen. — Ongeoorloofde oorzaak. — Overeenkomst tot doel hebbende de vorm van vereeniging zonder winstgevend doel tot winstbejag te misbruiken.
Vrederecht te Antwerpen. — 4^e Kanton. — 20 December 1933. — Stedelijke belasting op de bouwingen. — Belastingplicht. — Aard der schuldvordering. — Wettelijkheid? — Verhaal tegen vroeger bezitter.

BESTUURLIJKE RECHTSPRAAK.
NEDERLANDSCHE WETGEVING
RECHTERLIJK LEVEN.

763

» eischer zelf mocht hebben op zich genomen,
» wegens of naar aanleiding van de onder-
» zochte overeenkomst.

» De rechter doet uitspraak over de kwes-
» tie van de aan den schuldeischer te leveren
» aanvullende waarborgen, indien de toestand
» van de schuldenaar dit toelaat.»

In den tekst der wetsindieners kwam in den
eersten regel het woord « rechtbank » in plaats
van « rechter » voor.

De heer Koelman, die een merkwaardige
bijdrage aan het tot stand komen der wet ge-
bracht heeft, stelde voor in de beide alinea's
hetzelfde woord « rechtbank » of « rechter »
te bezigen. De commissie had in haar verslag
uitdrukkelijk verklaard, dat de rechtbank van
eersten aanleg, en in geen geval de vrederech-
ter bevoegd moest worden gemaakt. Het
amendement van den heer Koelman werd aan-
genomen. Het woord « rechtbank » ware beter
geweest; doch het komt in art. 3 voor; zoo
ontbreekt de wet niet aan duidelijkheid.

Gezien het verslag van de commissie wel
uitleggend, doch niet bindend voor den rechter
is, komt het mij wenschelijk voor, dat in dit
artikel uitdrukkelijk gezegd worde dat, zooals
zij het voorstelt, dat « de rechtbank niet het
bedrag der interesten verminderen mag, doch
enkel gedeeltelijke afbetalingen toekennen ».

De tweede lezing der wet had moeten ge-
schieden op de zitting van 7 Juni, doch is we-
gens de ministeriele crisis uitgesteld gewor-
den. Moge deze wenk aldus nog van pas ko-
men.

Artikel 3 is geheel van de hand van den heer
Koelman. Het oorspronkelijk artikel voorzag
een verplichte poging van verzoening, inge-
diend door het vertoon van een verzoekschrift
bij de rechtbank, dewelke binnen de maand
over deze poging uitspraak zou doen. De heer
Koelman vond deze procedure te traag; an-
derzijds stelde hij voor, dat de wet ook toe-
passelijk zou zijn voor de hypotheek op zee-
of binnenscheepen. Minister Janson verklaarde
zich op beide punten akkoord en zoo werd
het volgende artikel gestemd:

« De eisch wordt, door dagvaarding, ge-
» bracht vóór de rechtbank van eersten aan-
» leg binnen welker gebied het goed gelegen
» is, dat het grootste kadastraal inkomen heeft
» en, zoo het schepen en vaartuigen betreft,
» voor de rechtbank van eersten aanleg bin-
» nen welker gebied het schip of het vaartuig
» ingeschreven is. Na de aanstelling van den
» notaris, mag geen termijn of uitstel worden
» verleend, in geval van beslag op onroerend
» goed of beslag op schepen of vaartuigen, na
» de aanzegging van het beslag, noch in den
» loop van vervolgingen bij dadelijke uitwin-
» ning.

» De rechtbank zal vervolgen en vonnissen
» als in summier en dringende zaken.»

Dit artikel beperkt aldus de toepassing der
wet, die niet mag worden ingeroepen na een
voltrokken beslag, noch in den loop van een
begonnen uitwinning.

Het oorspronkelijk artikel 4 werd, door het
vervallen van de procedure van verzoening,
waarvan het aanbieden van het verzoekschrift
daartoe strekkend, de dadelijke uitwinning
deed schorsen, ook op voorstel van den heer
Koelman gewijzigd. Het artikel is nu als volgt
opgesteld:

« Door de aanzegging van de dagvaarding
» worden de uitwerkselen van alle rechtsple-
» ging tot beslag op onroerend goed, alsmede
» alle tenuitvoerlegging bij dadelijke uitwin-
» ning, geschorst tot op den dag van onher-
» roepelijke uitspraak.»

764

Art. 6. — « Alle bedingen en bepalingen
» in strijd met deze wet, worden geacht niet
» geschreven te zijn.»

Art. 7. — « Deze wet zal een duur van drie
» jaar hebben; zij is uitvoerbaar van den dag
» harer bekendmaking.»

Onze meening is, dat de wet aan een drin-
gende noodzakelijkheid beantwoordt. Hare
matigheid is opvallend. De eigenaars zullen er
niet door geschaad worden, veeleer gebaat.
Zooals hierboven reeds gezegd, heeft de wet-
gever niet het bedrag der gewone interesten
door de rechtbank willen doen verlagen, daar
hij deze inbreuk op de bindende kracht der
overeenkomsten te vergaande beschouwde.
Wel heeft hij door het tweede wetsvoorstel,
hierna besproken, voor de interesten wegens
vertraging een maximum bepaald.

De Kamer vond in de rechtspleging, inge-
steld door de wetten sinds 1919 gestemd, be-
treffende de herziening der huren voor of ge-
durende den oorlog gesloten, een voorgaande,
waarvan zij het voorbeeld gevolgd heeft. Wat
nu betreft de wijziging van de wettelijke schik-
kingen omtrent de bepaling van overdracht
van het ontleende kapitaal, oordeelde zij het
noodig het volgende wetsvoorstel te stemmen:

WETSVOORSTEL TOT WIJZIGING EN AAN- VULLING VAN ARTIKEL 1907 VAN HET B. W. BETREFFENDE DEN INTEREST KRACHTENS OVEREENKOMST

Het zij eerst gezegd, dat de titel aan dit
wetsontwerp gegeven, niet goed gekozen is.
Het ware juist en eenvoudiger geweest de
woorden vanaf « betreffende » te laten vallen,
daar het niet enkel gaat om den interest krach-
tens overeenkomst.

De bespreking der wet was tamelijk kort en
ging hoofdzakelijk om het tweede lid van arti-
kel 1, dat op voorstel, alweer van den heer
Koelman, gewijzigd werd. Wij geven hierna
den oorspronkelijken tekst van dit lid, zooals
het door de commissie opgesteld was gewor-
den.

Art. 1. — « Artikel 1907 van het Burgerlijk
» Wetboek wordt gewijzigd als volgt:

» 1907. — De interest is wettelijk of krach-
» tens overeenkomst. De wettelijke interest
» wordt bij de wet bepaald. De interest
» krachtens overeenkomst mag den wettelijken
» te boven gaan, telkens de wet dit niet ver-
» biedt.»

De tekst van het eerste lid van art. 1907 is
aldus ongewijzigd behouden geworden.

Die van het tweede lid luidde: « Het rente-
bedrag krachtens overeenkomst moet schriftelij-
k vastgesteld worden.»

De commissie stelde voor een tweede lid als
volgt bij de wet te voegen: « Het bedrag van
den interest krachtens overeenkomst moet
schriftelijk in een bijzonder beding van de
akte worden bepaald.»

« Elk ander beding, hebbende tot voorwerp
het bepalen van een jaarsom, omvattende te-
vens den interest en een aflossing van het ka-
pitaal, moet het voorwerp uitmaken van een
bijzondere bepaling der akte van leening, on-
derscheiden van het in de eerste alinea voor-
ziene beding.

» In geen geval mag de verhooging van het
» interestbedrag wegens uitstel van betaling,
» een half ten honderd 'sjaars op het verschul-
» digd gebleven kapitaal overschrijden.»

Dit laatste lid, een zeer belangrijke wijziging
instellend, om aan schreeuwend misbruiken
een einde te maken en waarvan wij de draag-

Wetsontwerp houdende toelating een uitstel te verlenen aan de Hypothecaire Schuldenaars.

De Kamer van Volksvertegenwoordigers heeft in de zitting van 23 Mei l.l. in eerste lezing een wetsontwerp, neergelegd door de HH. Jaspas, Jennissen, Bovesse, Mundeleer en Foucart, strekkend tot de inrichting van een hypothecair moratorium, aangenomen.

De Memorie van Toelichting verklaart, dat de grondeigendom thans een ernstige crisis ondergaat, waarvan de gevolgen verderfelijik kunnen zijn voor het bedrijfsleven en het sociaal evenwicht van het land. Het aantal tenuitvoerleggingen zonder vonnis is in onrustwekkende mate toegenomen.

De onroerende goederen hebben een merkbare waardevermindering ondergaan. In deze omstandigheden was het in het belang van de grondeigenaars zelf, dat zulk een wetsontwerp ingediend werd, daar het voor doel heeft, door het instellen van een moratorium voor een duur van drie jaar, een einde te stellen aan de tenuitvoerleggingen zonder vonnis, dewelke de waarde der onroerende goederen steeds verminderen doet.

De beweegredenen, waardoor de Regeering en het Parlement er, in Augustus l.l., toe gebracht werden maatregelen te nemen in het belang van de huurders en handelaars, gelden evenzeer voor de eigenaars.

Daar verscheidene wetsvoorstellen betreffende het hypotheekstelsel ingediend werden, heeft de Kamer aan een bijzondere commissie de studie van die onderscheidene voorstellen, welke aan het parlementair initiatief te danken zijn, opgedragen. De heer Michaux, verslaggever dezer commissie, heeft in zijn verslag de leidende gedachten opgeteekend, die hare beslissing hebben ingegeven.

Wij lezen in dit verslag, dat het uitstel van betaling der hypothecaire interesten niet als algemeene regel gelden mag; slechts in uitzonderlijke omstandigheden en in geval er mogelijkheid bestaat voor beternis in den toestand van den schuldenaar, mag het toegestaan worden.

Het zou inderdaad nutteloos zijn, eene gedwongen tenuitvoerlegging of een verkoop zonder vonnis te verdragen, die toch onvermijdelijk zou worden.

Moesten de gedwongen verkoopen te talrijk worden, dan zouden zij het grondcrediet tot in zijne grondvesten aan het wankelen brengen en aldus een gevaar voor het notarieel korps kunnen zijn, doordat, in vele gevallen, de benadeelde geldschieder, zich op de voor normale tijden geldende rechtspraak steunend, de verantwoordelijkheid van den notaris zou kunnen inroepen.

Anderzijds moet de prijsverlaging der onroerende goederen tegengegaan worden, daar zij voor het oogmerk zeer onrustwekkend is; de prijzen bereiken nog amper de helft van de werkelijk door deskundigen vastgestelde waarde.

De commissie heeft nauwkeurig onderzocht in welke mate uitstel aan den schuldenaar zou mogen worden verleend. Hare algemeene opvatting was, dat het nieuw stelsel niet minder dan een jaar mocht bedragen, noch langer zijn dan drie jaar, mits aan de rechtbank de bevoegdheid te verlenen, gedeeltelijke periodieke afbetalingen toe te staan.

Zij was verder van oordeel, dat het vraagstuk van de vermindering der rente moest voorbehouden worden, om behandeld te worden tijdens het onderzoek der twee wetsontwerpen van financieel aard, die bij de commissie aanhangig zijn.

Ten slotte, gezien de misbruiken die zich op hypothecair gebied voordoen, en een licht werpen op handelingen, nauw verwant met den laagsten woekerhandel, waren de leden der commissie van meening, dat een bijzondere wetgeving diende tot stand te komen voor de invoering van het toezicht op de hypothecaire vennootschappen; zij waren insgelijks van gevoelen, dat dringende maatregelen dienden getroffen te worden met het oog op de vennootschappen, welke de wederzamenstelling regelen van aan derden ontleende kapitalen, zonder dat de in de kas dier vereenigingen gedane stortingen aan de leen-ers nog zouden kunnen tegengeworpen worden.

Gezien den ernst van dezen toestand, oordeelde de commissie een eerste initiatief te moeten nemen en legde zij een ontwerp voor tot wijziging van art. 1907 B. W. betreffende de leening op interest.

Ziehier nu den tekst der wet, zooals zij in eerste lezing aangenomen werd.

Art. 1. — « De hypothecaire schuldenaar,
» wiens schuld voortvloeit uit een akte
» of een overeenkomst van vroegeren datum
» dan de bekendmaking dezer wet, kan uit-
» stel aanvragen voor de betaling der hoofd-
» som, der renten en gevolgen der schuld-
» vordering, zelfs indien de schuldeischer ge-
» rechtigd is zich op het beding van dadelijke
» uitwinning te beroepen.»

Art. 2. — « De rechter doet uitspraak naar
» billijkheid. Hij houdt rekening zoowel van
» den toestand van schuldeischer als van den
» schuldenaar, en neemt, namelijk, in aanmer-
» king de verplichtingen, welke de schuld-

kracht niet nader hoeven te bespreken, werd ongewijzigd door de Kamer aangenomen.

Het tweede lid werd op het amendement van den heer Koelman als volgt veranderd :

« Elke overeenkomst van geldleening op » interest en elke overeenkomst van overdracht van het ontleende kapitaal moet, » schriftelijk en in een bijzonder beding der » akte, het vastgestelde rentebedrag tot ver » gelding van het kapitaal en dat voor de » overdracht bepalen, zoomede de overgekome » provisiën en bijkomende vergeldingen. »

De heer Koelman vond met recht dezen tekst duidelijker, daar het in meer bijzonderheden freedt.

Art. 2. — Artikel 1907bis. — Bij geheele of » gedeeltelijke afbetaling van een leening op » interest, waarvan is bedongen dat zij uit » keerbaar is op vasten termijn of in annui » teiten, hetzij de vereffening geschiedt op » verschenen termijn of vooruit, kan van den » schuldenaar, buiten het terugbetaald kapi » taal en de verschenen interesten, niet meer » dan zes maanden interest worden gevorderd » op de terugbetaalde som, berekend op het » in de overeenkomst bepaald bedrag.

» Alle bepaling in strijd met dit artikel en

RECHTSPRAAK

HOF VAN BEROEP TE GENT

4e KAMER — 7 MAART 1934

Voorzitter : M. Lagae.
Raadsheeren : MM. De Clercq en De Pootere.
Advocaat-Generaal : M. De Wilde.
Pleiters : MM. Delmotte (Gent) en L. Bosmans.

ART. 556, 2 S. W. B. — KWAADAARDIGE OF WOESTE DIEREN. — HOND. — NIET INBEGREPEN.

Een hond is niet begrepen onder de kwaadaardige of woeste dieren (art. 556, 2 S. W. B.), tenzij bewezen is dat hij de gewoonte heeft de voorbijgangers aan te vallen.

Met « laten rondlopen » (divaguer) wordt in art. 556 B. W. bedoeld « het aan zich zelf overlaten van het dier, zonder waakzaamheid, in plaatsen toegankelijk voor het publiek »; dit is niet het geval in een hofstede met een hekken gesloten.

O. M. en d'H. t/D.

Beticht A. — Door gebrek aan vooruitzicht voorzorg, doch zonder het inzicht om den persoon van een ander aan te randen, onvrijwillig den dood van De Cock Leonie, echtgenoot van D'Hulst Honoré, te hebben veroorzaakt.

B. — Een kwaadaardige hond, hem toebehoorende, te hebben laten rondlopen.

Overwegende dat de betichte, de burgerlijke en het Openbaar Ministerie tijdig en op geldige wijze in hooger beroep zijn gekomen;

Overwegende dat feit B, door samenhang met feit A, voor beroep vatbaar is en dat de verjaring voor wat betreft feit B onderbroken is geweest door de beroepsverklaring van het Openbaar Ministerie van 27 October 1933;

Overwegende dat de hond, onder de kwaadaardige of woeste dieren, bij art. 556, 2 S. W. B. niet begrepen wordt, tenzij het zou bewezen zijn, dat hij de gewoonte heeft de voorbijgangers aan te vallen;

Overwegende dat dit bewijs in zake niet wordt aangebracht;

Overwegende daarenboven dat het laten rondlopen van het dier, door de strafwet betuigd wordt; dat door het woord « rondlopen » in het Fransch « divaguer » wordt bedoeld, het aan zich zelf overlaten van het dier, zonder bewaakzaamheid in de plaatsen toegankelijkheid aan het publiek;

Overwegende dat de betichte het recht had zijn hond binnen zijne hofstede los te laten, des te meer de toegang tot deze hofstede met een hekken gesloten was;

Overwegende derhalve dat de betichte zich niet plichtig heeft gemaakt aan het feit B, ten zijnen laste gelegd;

Overwegende dat betichte zelfs niet aanwezig was op zijne hofstede wanneer de feiten gebeurd zijn; dat hij dus het verwijt niet kan oploopen zijn hond niet tegengehouden te hebben, wanneer deze het slachtoffer aanviel;

Overwegende dat er geen enkele bepaalde fout ten laste van den betichte vastgesteld is geweest; dat hij zich dus ook niet plichtig heeft gemaakt aan het feit A der telastlegging;

Overwegende, bij gevolg, dat de eisch der burgerlijke partij, voor zooveel deze steunt op de misdrijven ten laste gelegd van den betichte en waaraan deze zich niet plichtig heeft gemaakt, als ongegrond voorkomt, en als niet-ontvankelijk voor zooveel deze steunt op art. 1385 B. W.

» met het vorig artikel wordt geacht niet ge » schreven te zijn. »

De bepaling van artikel 2 is ook zeer belangrijk om de misbruiken, die zich op hypothecair gebied voordoen, te beletten.

De tweede gestemde wet volledigt aldus de eerste en voorziet in een leemte hiervan, die de opstellers zeker niet ingezien hadden. Of wel hadden zij met opzet hun wetsontwerp niet te veel uitgebreid, omdat zij uit ervaring weten hoe moeilijk het is door de Wetgevende Macht een wijziging der schikkingen van het B. W. te doen aannemen, hoe algemeen gewenscht zij ook moge zijn.

Wij stellen dus met genoegen vast, dat het wetsontwerp van de heeren M. H. Jaspar en consoorten, den 9 November 1933 ingediend, reeds nu gestemd werd, en drukken de hoop uit, dat de Kamer de beide wetten spoedig in tweede lezing zal aannemen, en dat de Senaat nog in den loop van den tegenwoordigen zitting zijn goedkeuring er aan geven zal.

F. WITTEMANS.

Bij het ter pers gaan vernemen we dat er nog belangrijke amendementen aan den gestemden tekst zijn ingediend, namelijk door den heer Brunet.

Om die redenen :

Het Hof,
Rechtdoende op tegenspraak :
Aanvaardt de beroepen en er op beslissende ;
Vernietigt het bestreden vonnis ;
En opnieuw wijzende ;
Ontslaat den betichte van de vervolgingen.
Zegt dat hij geene gerechtskosten zal te dragen hebben.

Wijst af, als ongegrond, den eisch der burgerlijke partij, voor zooveel deze steunt op de misdrijven ten laste gelegd van den betichte en welke niet weerhouden zijn geweest en niet-ontvankelijk voor zooveel deze op art. 1385 B. W. gestaafd is.

Veroordeelt de burgerlijke partij in de gerechtskosten van beide aanleggen, begroot op 241,15 fr.

Zegt dat zij de kosten van hare aanstelling zal te dragen hebben.

HOF VAN BEROEP TE BRUSSEL

9e KAMER. — 9 DECEMBER 1933.

Voorzitter : M. Van Damme.
Raadsheeren : MM. Delvaux en de Cock.
Advocaat-Generaal : M. Ost.
Pleiters : Mers Winkelmolen en Goyens.

VALSCHE EED. — ART. 1363 B. W. — OPGELEGDEN EED. — BEWIJS VAN VALSCHEHEID. — AANSTELLING ALS BURGERLIJKE PARTIJ. — NIET ONTVANKELIJK.

Het opleggen van den geding beslissenden eed stelt een transactie daar, waardoor de belanghebbende aan alle bewijsmiddel verzaakt. Ingevolge art 1363 B. W. mag in zulk geval het bewijs van valsheid van den eed niet door de partij zelf geleverd worden. De aanstelling als burgerlijke partij is niet ontvankelijk, daar ze rechtstreeks noch onrechtstreeks een voordeel kan genieten bij middel van het bewijs dat enkel aan het openbaar ministerie toegelaten wordt.

L. en O. M. t/D.

Beticht van valschen eed te Brussel, ter zitting van 6 April 1932 van de 2de kamer van het Hof van Beroep van Brussel, in zake L. tegen D.

Gezien het beroep ingediend op 23 Juni 1933 door L. E. voornoemd tegen het vonnis uitgesproken door een rechter den 19 Juni 1933 door de rechtbank van eersten aanleg van het arrondissement Brussel, dewelke rechtdoende in boetstraffelijke zaken, de aanstelling van L. als burgerlijke partij niet ontvankelijk verklaart; de zaak op 27 September 1933 uitstelt en de kosten voorbehoudt;

Gehoord het verslag gedaan door den Heer Voorzitter;

Gehoord de burgerlijke partij in hare middelen ontwikkeld door Meester Winkelmolen, advocaat;

Gehoord het Openbaar Ministerie in zijnen eisch;

Gehoord de betichte in zijne middelen van verdediging ontwikkeld door Meester Goyens, advocaat;

Aangezien uit artikel 1363 B. W. spruit dat

de partij die den eed opgedragen of teruggegeven heeft, niet meer toegelaten wordt te bewijzen dat deze eed valsch is;

Aangezien het opdragen van eenen gedingbeslissenden eed, een transactie daartelst waardoor belanghebbende aan al ander bewijsmateriaal verzaakt;

Aangezien er alzoo een einde wordt gesteld aan het geschil voor de burgerlijke Rechtbank aanhangig en er geen enkel verhaal meer mogelijk is na het vonnis geveld na het afleggen van dezen eed en er onherroepelijk rechterlijk gewijsde is (Verbrekingshof 22 April 1901. Pas. 1901 I. 200; — idem 16 Nov. 1915. Pas. 1915. I. 487. Revue de droit pénal 1925. Blz. 1061);

Aangezien de burgerlijke partij noch rechtstreeks noch onrechtstreeks een voordeel kan genieten bij middel van het bewijs dat enkel aan het Openbaar Ministerie toegelaten wordt;

Om deze beweegredenen,

Het Hof alle andere of tegenstrijdige besluiten verwerpde, gezien de wetsbepalingen in het bestreden vonnis aangehaald en artikel 211 van wetboek van rechtspleging in strafzaken door den Voorzitter aangehaald. Bevestigt het bestreden vonnis en verwijst de burgerlijke partij in de beroepskosten beloopende in het geheel 56,71 fr., jegens de openbare partij.

HOF VAN BEROEP TE BRUSSEL

9e KAMER. — 29 MAART 1934

Voorzitter : M. Van Damme
Raadsheeren : MM. Delvaux en Van der Heyde
Advocaat-Generaal : M. Ost
Pleiters : Mers Wildiers en De Koninck.

STRAFRECHT. — PERS. — AANWIJZING VAN UITGEVER. — DRAAGKRACHT VAN ART. 299 EN TOEPASSING VAN ARTIKEL 300 VAN HET S. W. B.

Om de buitengewone verontschuldiging door artikel 300 S. W. B. ingesteld te mogen invoeren, moeten de betichten iets kenbaar gemaakt hebben, dat wil zeggen veropenbaard, dat tot daartoe verdoken was. Aan iemand bijzonderheden mededeelen die hij reeds kent, mag geenszins een veropenbaring heeten.

O. M. t/ Van O. en anderen

Beticht van te Antwerpen, kanton Antwerpen, of met samenhang elders in België, in 1931, voor 14 October 1931, als daders of mededaders, met hun weten tot het uitgeven of verspreiden van om 't even welke drukwerken, waarin de juiste aanduiding van den naam en van de woonplaats van den schrijver of den drukker niet voorkomt, medegeholpen te hebben;

Gezien het beroep ingesteld op 9 November 1932 tegen een vonnis op 4 November 1932 door de Rechtbank van eersten aanleg van het arrondissement Antwerpen geveld, die, rechtdoende in boetstraffelijke zaken, de betichting niet bewezen verklaart, de betichten vrij spreekt en ze allen ontslaat van de vervolging zonder kosten;

Aangezien het blijkt uit het onderzoek voor het Hof gedaan dat al de betichten zich hebben plichtig gemaakt aan het verspreiden van het onderhavig boek, dat den naam niet draagt van schrijver of drukker, gelijk vereischt door art. 299 S. W. B.;

Aangezien ten onrechte het eerste vonnis de vrijspraak van betichten heeft gegrond op art. 300, waarbij degenen, die den naam van den drukker of als voortverkopers, den persoon van wien zij het druksel ontvingen hebben veropenbaard, van alle straf ontlast zijn;

Aangezien inderdaad om de «buitengewone verontschuldiging» door dit artikel geschapen, te mogen invoeren, betichten moeten kenbaar gemaakt hebben, 't is te zeggen veropenbaard, hetgeen tot daartoe verdoken was; dat aan iemand bijzonderheden mededeelen die hij reeds kent, geenszins eene veropenbaring mag heeten (Nypels en Servais, Code Pénal Belge II, art. 300, N° 3);

Aangezien in casu blijkt dat sinds 28 September 1931 het vaststond door een procesverbaal van den commissaris bij de rechterlijke opdrachten Verhoeven, dat «uit de inlichtingen ingewonnen door den rechterlijken inspecteur Trogh René, gezegd boek uitgegeven werd door de uitgeverijfirma «De Gemeenschap» te Utrecht, Holland, dat het eerste onderhoor van betichten, namelijk Van O., slechts plaats greep op 14 October 1931, derwijze dat aan zijn verklaring nopens naam en adres van den uitgever, het gerecht niets bijleerde; dat eerste betichte, als bestuurder van den «Nederlandschen Boekhandel» den naam der aankoopers, de volgende betichten, heeft aangegeven, derwijze dat deze, met hunnen leverancier aan te duiden, evenmin dezes naam aan het gerecht hebben veropenbaard;

Aangezien de verjaring voor zooveel als noodig, gestuit werd door de beroepsakte d.d. 9-11-1932;

Om deze redenen,

Het Hof,

Beslissende op tegenspraak jegens de 1e, 4e, 6e, 7e, 8e en 9e betichten, en bij verstek

jegens de 2e, 3e, 5e, 10, 11e en 12e betichten; Ontvangt het beroep en er recht op doende: Doet het vonnis a quo te niet;

Wijzigende en uitspraak doende met eenparige stemmen;

Zegt dat betichten schuldig zijn aan de feiten hun ten laste gelegd om te Antwerpen, kanton Antwerpen, of met samenhang elders in België, voor 14 October 1931, het feit hebende uitgevoerd of tot de uitvoering er van rechtstreeks medegewerkt, of zoodanige hulp verleend hebbende, dat zonder hun bijstand het wanbedrijf niet kon gepleegd worden, met hun weten tot het uitgeven of verspreiden van om 't even welke drukwerken, waarin de juiste aanduiding van den naam en van de woonplaats van den schrijver of den drukker niet voorkomt, medegeholpen te hebben;

Veroordeelt den eersten betichte tot een geldboete van honderd frank, gebracht op 700 frank, en de elf laatste betichten ieder tot een geldboete van 26 fr., gebracht op 182 fr.;

NOTA. — Zie het vonnis a quo der Boetstraffelijke Rechtbank van Antwerpen d.d. 4 November 1932, R. W. 1932-1933, kol. 177.

HANDELSRECHTBANK TE SINT NIKLAAS

4 Juni 1934

Voorzitter : M. De Cleene.
Referendaris : M. L. Thuisbaert.
Pleier : Mer De Pesseroey.

FAILLIET. — HANDELAAR. — STAKING VAN BETALING. — 6 MAANDEN VOOR DE FAILLIETVERKLARING.

Degene die tegen iemand een faillietverklaring aanvraagt, moet bewijzen dat de verweerder handel dreef en zijne betalingen staakte binnen de zes maanden, voorafgaande aan den dag der vordering.

Het volstaat zelfs niet dat het failliet worde aangevraagd binnen de zes maanden, sedert de handelaar met zijn bedrijf heeft opgehouden, maar dat vereischt wordt dat de failliet binnen voormeld tijdperk worde uitgesproken.

Winterthur t/ Van de Vyver.

Gezien de geregistreerde dagvaarding van 8 Mei 1934;

Aangezien de vraag strekt ten einde de faillietverklaring van gedaagde uit te spreken, het tijdstip van ophouding der betalingen te bepalen, alsmede alle maatregelen te treffen door de wet, in het belang der schuldeischers, voorgeschreven;

Aangezien gedaagde tegenwerpt dat hij sinds ongeveer een jaar geen handelaar meer is en dat hij, overigens, nooit zijn betalingen heeft gestaakt;

Aangezien op aanlegster den bewijslast rust;

dat laatstgenoemde niet bewijst en ook niet aanbiedt te bewijzen dat gedaagde, toen hij nog koopman was, zijn betalingen reeds staakte en, bovendien, dat dit geschiedde uiterlijk binnen zes maanden sedert hij ophield handel te drijven (Gent, 27 Jan. 1908, P. P. 741; Hand. Luik, 25 Jan. 1933, Jur. Liège, 85);

dat het zelfs niet volstaat dat de failliet worde aangevraagd binnen de zes maanden sedert de handelaar met zijn bedrijf heeft opgehouden, maar dat vereischt wordt dat de failliet binnen voormeld tijdperk worde uitgesproken (Beving en Renouard, Faillites, bl. 133; Maertens, Faillites, bl. 22; Hand. Antw. 3 Mei 1891, J. T. 1891, 531; Pand. B. V. Faillites, Nrs 90 tot 93);

Om deze Redenen:

De Rechtbank, alle tegenstrijdige besluiten van de hand wijzende, verklaart de vraag ongegrond, diensvolgens, ontzegt aan eischeres haar vordering en verwijst haar in de kosten.

BURGERLIJKE RECHTBANK VAN ANTWERPEN

5e KAMER — 3 MEI 1934

Eenig rechter : M. Willaert.
Openbaar Ministerie : M. Sabbe.
Pleiters : MM. Schöller en R. Victor.

WET VAN 5 OOGST 1933. — RECHTSPLEGING. — BEROEP. — ACTE VAN BEROEP. — DAGVAARDING OP VASTEN DATUM. — HEROPENING DER DEBATTEN.

Hoewel artikel 8 der wet van 5 Oogst 1933 voorziet dat de acte van beroep moet ingeleid worden door dagvaarding voor bepaalde dag en uur wordt dit verzuim niet met volstrekende nietigheid gestraft. De wetgever heeft enkel een eenvoudige en spoedige rechtspleging willen instellen, doch hiermede geen bepaling uitgevaardigd, welke van openbare orde zijn zou. De nietigheid is relatief.

Het recht de heropening der debatten te bevelen mag uitgeoefend worden, zelfs na het advies

van het openbaar ministerie, doch slechts om bijkomende inlichtingen te verwerven en niet om besluiten te nemen of de geldigheid van een acte van beroep te onderzoeken.

Ch. R. t/ S. A. E. G.

Gezien het vonnis verleend door den Heer Vrederechter van het tweede kanton Antwerpen, den 23 November 1933 en voorgebracht in behoorlijken vorm;

Gezien de acten van beroep in datum van 22 December 1933 en 15 Februari 1934, geboekt;

Gezien de andere gedingstukken;

Gehoord de partijen in hunne middelen en besluiten;

Aangezien bij geboekt exploit in datum van 22 December 1933, aangestegter in hooger beroep is gekomen van een vonnis verleend door den Heer Vrederechter van het tweede kanton Antwerpen den 23 November 1933 en dat, na de betekening van dit vonnis, geschied op 7 Februari 1934, zij een tweede acte van beroep heeft opgesteld, op dezelfde vraag, bij geboekt exploit in datum van 15 Februari 1934;

Aangezien beroepene, nut trekkend uit het kenteeken van openbare orde der wet van 5 Oogst 1933, de nietigheid vervolgt van het eerste exploit van beroep, met zich te steunen op de beschouwing dat dit exploit betekend is geworden in den vorm voorgescreven door artikel 61 van het Wetboek van Burgerlijke Rechtspleging, wanneer artikel 8 der gezegde wet vereischt, dat het beroep moet ingeleid worden door dagvaarding, bepalende in terminis dag en uur der verschijning;

Aangezien de hieronder uiteengezette bevoegden aantonen dat de stelling van beroepene niet kan aangenomen worden; dat, inderdaad, voorgescreven artikel 8 het verzuim zijner voorziene pleegvormen niet bevestigt op straf van nietigheid; dat dit stilzwijgen zich rechtvaardigt door het feit dat de Wetgever eene eenvoudige en spoedige rechtspleging heeft willen instellen;

dat de aanwijzing van dag en uur in het exploit van beroep geene zelfstandige pleegvorm kan daarstellen, omdat deze pleegvorm niet op straf van nietigheid voorgescreven is geweest;

dat het ambt van den pleitbezorger in de rechtspleging vrijstaand is en dat, bijgevolg, de algemeene regelen des rechts hun overgewicht hervatten, des te meer, dat, in dergelijk geval, beroepene door den griffier niet moet gewaarschuwd worden van iederen uitstel der zaak;

dat, eindelijk, indien, wel is waar, het kenmerk van openbare orde der wet van 5 Oogst 1933 uit de bewoordingen van artikel 12 dezer wet, in het bijzonder, moeten worden afgeleid, er nochtans dient opgemerkt te worden dat noch den tekst van dit artikel, noch de voorbereidende werken tot dewelke hij aanleiding heeft gegeven, betoogen dat hij wezenlijk betrekking heeft op de regelen der rechtspleging; dat daaruit volgt dat artikel 8 niet van openbare orde is en dat de betrekkelijke nietigheid van het exploit van beroep kan weggenomen worden, in geval, namelijk, waar dit exploit betekend is geworden in den gewonen vorm der dagvaardingsexploiten;

Aangezien beroepene, in limine litis, de nietigheid van gezegd exploit heeft opgeworpen in zijne zittingsbesluiten van 2 Februari 1934, zijnde de eenige besluiten door haar ter zake genomen;

Aangezien deze nietigheid niet gedekt is geweest door geen enkel bestanddeel der zaak en, namelijk, door eene vraag tot mededeeling van stukken; dat, verders, beroepene slechts, in bijkomende orde, de bekrachtiging van het eerste vonnis heeft gevorderd en dat, bijgevolg de nietigheid van het exploit van beroep voorgesteld is geworden vóór alle verdediging over den grond der zaak;

Aangezien beroepster te vergeefs staande houdt dat de verschijning ter zitting der beroepene partij of deze van haren lasthebber, alsook de verschuiving der zaak een verweeren gronde zou uitmaken, daar deze voorloopige punten dit verweer ongeschonden laten; dat, diensvolgens, het beroep van 22 December 1933 voor nietig-verklaring vatbaar is;

Aangezien ofschoon de zaak in beraad was, na ingenomen advies van het Openbaar Ministerie, geuit op 1 Maart 1934, heeft de Rechtbank op uitdrukkelijke vraag van beroepene, de heropening der verhandelingen bevolen en dezelve bepaald op 15 Maart 1934;

Aangezien ter deze laatste zitting beroepster een tweede acte van beroep heeft voorgelegd in datum van 15 Februari 1934, maar dat beroepene, eene gevolgtrekking makende omtrent de gerechtelijke overeenkomst, op krachtdadige wijze vordert dat deze acte, zonder meer onderzoek, van de hand zou gewezen worden;

Aangezien indien, krachtens artikelen 83 en 119 van het Wetboek van Burgerlijke Rechtspleging, het aan de Rechtbank toegelaten is de heropening der verhandelingen te bevelen, zelfs na de besluiten van het Openbaar Ministerie, is de macht van den Rechter, dienaangaande, nochtans binnen zekere uitersten beperkt; dat, hij, inderdaad, zich slechts moet vergenoegen met de handelende partijen te verzoeken zekere vragen te beantwoorden of zekere ophelderingen te verschaffen betreffende bepaalde punten, zonder dat het aan deze partijen veroorloofd weze te concluderen en

ten gronde opnieuw te pleiten en, te dien einde, andere acten vóór te brengen en daarop nieuwe besluiten te nemen; dat zulks zich in het voorhanden geval voordoet, en dat, bijgevolg, de acte van beroep van 15 Februari 1934 en de zittingsbesluiten van partijen van 15 Maart 1934, uit het geding dienen verworpen te worden en dat er geen plaats grijpt de samenvoeging der zaken te bevelen (Verbr. Frankr. 28 Febr. 1877 - D. P. 1878-1-39; Verbr. Frankr. 1878, 22 Januari 1878, Sirey 1879-1-205);

Om deze redenen :

De Rechtbank, gehoord den Heer Sabbe, Substituut-Prokureur des Konings, in zijn gelijkvormig advies gegeven ter openbare zittingen van 1 Maart en 29 Maart van het jaar 1934, verwerpende als ongegrond alle verdere en tegenstrijdige besluiten, verklaart het beroep van 22 December 1933 niet ontvankelijk; zegt voor recht dat de acte van beroep van 15 Februari 1934 en de zittingsbesluiten van partijen van 15 Maart 1934 uit het geding moeten verworpen worden en dat er geen plaats grijpt de samenvoeging te bevelen der zaken sub. Nos 50715 en 51165 der algemeene rol;

Verwijst beroepster tot de kosten van het beroep.

BURGERLIJKE RECHTBANK TE ANTWERPEN

1e KAMER — 19 JANUARI 1934

Voorzitter : M. Stelfeld.
Rechters : MM. De Schryver en Winkelmolen.
Pleiters : MM. L. Somers en J. De Stryker.

BESCHIKBAAR GEDEELTE. — BEVOORDEELING TUSSEN ECHTGENOOTEN. — VRUCHT-
GEBRUIK. — KEUZE VOORZIEN DOOR ART.
917. — VOORBEHOUDEN AAN RESERVATAIRE
ERFGENAMEN.

Artikel 917 B. W. is toepasselijk op de bevoordeelingen voorzien door artikel 1098 B. W., tenzij de bevoordeeling gebeurt in vruchtgebruik.

Wanneer de schenking als voorwerp heeft het vruchtgebruik der volledige nalatenschap, behoort de keuze van artikel 917 van het B. W., volgens hetwelk dit vruchtgebruik kan vervangen worden door afstand van den vollen eigendom van het wettelijk beschikbaar gedeelte, uitsluitend aan den op een wettelijk voorbehouden gedeelte rechthebbenden erfgenaam.

Van den Berghe t/ Vereecken en Van Damme.

Gezien de stukken der vordering ingeleid bij geregistreerde exploit van deurwaarder Verhulst in dato 24 en 25 Januari 1933 en 4 Februari 1933;

Aangezien aanlegger in den echt is getreden met de genaamde Maria Wivina Hoevenaars; dat ingevolge huwelijkscontract verleden voor Notaris Jules Schewyck in dato 2 Juli 1923, de toekomstige echtgenooten bedongen hebben dat tusschen hen een gemeenschap van aanwinsten zou bestaan;

Aangezien bovengenoemde Maria Wivina Hoevenaars overleden is op 20 Februari 1928 en de goederen, welke haar nalatenschap uitmaken, nog steeds in onverdeeldheid zijn;

Aangezien de eisch strekt verweerders zich te hooren verwijzen voor Notaris Van Roosbroeck te verschijnen ten einde acte te verlijden van verdeling, en mits toekenning aan aanlegger van 1/4 der erfenis in vollen eigendom.

Aangezien partijen akkoord gaan om uit onverdeeldheid te treden en er bijgevolg een notaris dient aangesteld om tot de verhandelingen van vereffening en verdeling over te gaan, alsook een tweede notaris gelast de falenden of afwezigen te vertegenwoordigen;

Aangezien echter de eisch niet gegrond is in zoverre hij strekt verweerders te hooren verwijzen acte van verdeling te verlijden mits toekenning aan aanlegger van 1/4 der nalatenschap in vollen eigendom;

Aangezien aanlegger beweert recht te hebben op het vierde in eigendom der goederen der nalatenschap van wijlen zijn echtgenoot Maria Wivina Hoevenaars, ingevolge de wederzijdsche gift voorkomende in bovenvermeld huwelijkscontract, doch dat verweerders dergelijke aanspraak van aanlegger betwisten en aanvoeren dat eischer slechts een vierde van het vruchtgebruik kan vorderen;

Aangezien de bepalingen der betwiste wederzijdsche gift luiden :

« De aanstaande echtgenooten willende zich » een bewijs geven van hun wederzijdsche » vriendschap en genegenheid, doen zich bij » deze over en weder aan den langstlevenden » van hun beiden, eene wederzijdsche en on- » herroepelijke gifte onder de levenden het- » geen door ieder van hun wordt aangenomen: » van het vruchtgebruik van alle de goederen, » zoo roerende als onroerende, geene uitge- » nomen noch weerhouden, welke de nalaten- » schap van den eerststervenden van hen zul- » len uitmaken om door den langstlevenden » van hen daarvan te genieten, te rekenen van » den overlijdensdag van den eerststervende; » Ingeval van kind of kinderen bestaande, » of staande geboren te worden tijdens de » ontbinding van dit huwelijk, zal de voorge-

» schreven gift zich bepalen gelijkvormig de » wet tot de grootste paarten en deelen in » vruchtgebruik, van al de goederen door den » eerststervende der aanstaande echtgenooten » na te laten. »

Aangezien deze bepalingen dienen verklaard te worden volgens den wil der echtelieden;

Aangezien uit het huwelijk van aanlegger met wijlen Maria Wivina Hoevenaars geen kinderen geboren werden;

Aangezien in deze omstandigheden de eerststervende echtgenoot aan den overlevende het vruchtgebruik zijner volledige nalatenschap heeft overgemaakt;

Aangezien deze bepaling wettig is, daar het wettelijk beschikbaar gedeelte vermeld in artikel 1098 van het Burgerlijk Wetboek zich tot den vollen eigendom beperkt en geenszins uitsrekt tot het vruchtgebruik.

(Arntz. T. II, no 2341; Laurent T. XV, no 402; Beroep Gent 11 December 1869, Pas. 1870 II, 127; Beroep Luik 15 Juli 1887, Pas. 1887, II, 379; Orléans, 21 Mei 1909; Recueil Général 1910, bl. 280.)

Aangezien het tegenstrijdig is met den zeer duidelijken wil der echtelieden te beweren dat zij de bedoelde schenking zouden beperkt hebben tot een vierde der nalatenschap in vruchtgebruik, t.z. tot datzelfde deel hunner have waarvan zij zelfs gerechtigd waren in vollen eigendom wederzijdschen afstand te doen;

Aangezien vaststaat dat de echtelieden zich wederzijds hebben willen geven alles waarover zij het recht hadden te beschikken volgens de wet;

Aangezien waar de schenking echter als voorwerp heeft het vruchtgebruik der volledige nalatenschap, de keuze van art. 917 van het Burgerlijk Wetboek volgens hetwelk dit vruchtgebruik kan vervangen worden door afstand van den vollen eigendom van het wettelijk beschikbaar gedeelte, uitsluitend aan den op een wettelijk voorbehouden gedeelte rechthebbende erfgenaam toebehoort (Laurent, T. XV, no 404 en reeds aangehaalde rechtspraak).

Aangezien de vordering van aanlegger, strekkende tot toekenning van 1/4 in vollen eigendom der nalatenschap aldus ongegrond voorkomt;

Om deze redenen :

De Rechtbank, alle verdere en tegenstrijdige besluiten verwerpende :

Stelt vast dat de eerste verweerder zijne echtgenoot machtigt om in het geding op te treden;

Verklaart voor recht dat de betwiste schenking het vruchtgebruik van de volledige nalatenschap van wijlen Maria Wivina Hoevenaars behelst, behoudens toepassing der bepalingen van artikel 917 van het B. W. door de verweerders alleen gebeurlijk in te roepen;

Beveelt dat de aan verweerders aldus overgelaten keus door hen zal moeten gedaan worden binnen de 30 dagen der betekening van het huidig vonnis;

Beveelt van nu af dat er zal overgegaan worden tot vereffening en verdeling der goederen welke de nalatenschap uitmaken van wijlen Maria Wivina Hoevenaars;

Benoemt notaris M. om over te gaan tot de voorafgaand publieke veiling der te verdeelen onroerende goederen;

Verwijst de partijen voor denzelfden notaris M. te verschijnen ten einde acte van verdeling te verlijden gelijkvormig de wet.

Stelt den heer Rechter aan om desnoods verslag uit te brengen omtrent de geschillen welke tusschen partijen moesten rijzen tijdens de verhandelingen van verkoop, vereffening en verdeling.

Duidt als tweeden notaris aan M. gelast de afwezigen of falenden te vertegenwoordigen, met volmacht door hen in hun naam alle stukken te onderteekenen, alle hypothecaire inschrijvingen te doen doorhalen, zelfs deze der inschrijvingen genomen om tot een volmaakte verdeling te geraken.

Verklaart de vordering in zoverre zij strekt den aanlegger 1/4 in vollen eigendom der nalatenschap te hooren toekennen, ongegrond;

ontzegt aanlegger van dit deel van zijn eisch en verwijst hem in een vierde der kosten; Veroordeelt verweerder insgelijks tot een vierde der kosten.

Zegt dat de overblijvende helft der kosten ten laste der te verdeelen massa zal gelegd worden.

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

Vlaamsche Juristen

Abonneert U op het

RECHTSKUNDIG

WEEKBLAD !

HANDELSRECHTBANK TE ANTWERPEN

7° KAMER. — 5 MAART 1934.

Voorzitter : M. Bernaerts.
Referendaris : M. Arendt
Pleiters : Mters J. Franck, Rotsaert en Houben.

VERBINTENISSEN. — ONGEOORLOOFDE
OORZAAK. — OVEREENKOMST TOT DOEL
HEBBENDE DE VORM VAN VEREENIGING
ZONDER WINSTGEVEND DOEL TOT WINST-
BEJAG TE MISBRUIKEN.

Een vordering die tot niets anders strekt dan tot de bekrachtiging door de rechtbank van een overeenkomst die tot doel heeft geldelijk voordeel te trekken uit de rechterlijke persoonlijkheid gehecht aan een beroepsvereniging zonder winstgevend doel, uit alle materiele, fiskale en morele voordelen waarvan deze beroepsvereniging geniet en uit de winsten die zij verworven heeft in overtreding der wetgeving, is niet ontvankelijk.

Snepvangers t/ Aertsen

Gezien de geboekte dagvaarding van 20 Oktober 1932, strekkende tot de ontbinding der tijdelijke vennootschap dewelke mondelings tusschen partijen gevormd werd met het doel een paviljoen in de Wereldtentoonstelling van Antwerpen op te richten en uit te baten; strekkende diensvolgens tot de benoeming van eenen vereffenaar voorzien met de machten hem door de wetten op de handelsvennootschappen toegekend en hebbende voor bijzondere opdracht de verdeling en uitkeering der verworvene winsten;

Aangezien verweerders bij wijze van weder-eisch de betaling vragen van een bedrag van 100.000 frank, ten titel van schadevergoeding hoofdens tergend en roekeloos proces; WAT BETREFT DE BEVOEGDHEID :

Aangezien verweerders de onbevoegdheid der Rechtbank van Koophandel opwerpen om rede dat zij enkel in hoedanigheid van bestuursleden eener beroepsvereniging zonder winstgevend doel zouden opgetreden zijn en dat, zoodus, de verplichtingen die zij tegenover aanleggers hebben aangegaan geenszins het karakter van handelsverbintenissen zouden bezitten ;

Aangezien, inderdaad, verweerders volgende omstandigheden ter staving van dit rechtstelsel doen gelden ;

Dat de vergunning tot uitbating alleenlijk aan den «Varkensbeenhouwersbond» werd verleend door het Uitvoerend komitee der Tentoonstelling ;

Dat de voor de oprichting en de schikking van het gebouw noodige kapitalen enkel door leden van den Bond gestort werden ;

Dat het in dezes naam is dat alle verhandelingen met bouwmeester en aannemer werden gevoerd ;

Dat alle betalingen gedaan werden per checks getrokken op de bijzondere rekening die de Bond, op de Bank, onder de benaming «Tentoonstelling», deed openen ;

Dat buitenlandse firma's kostbare vleeschmachienen kosteloos aan den Bond hebben geleend en dit om mede te werken aan de taak van openbare en belangrijke leering dewelke hij ondernomen had ;

Dat het uithangbord in reuzenletters opgesteld aan alle bezoekers verkondigde dat het paviljoen opgericht was door den «Varkensbeenhouwersbond» ;

Dat, eindelijk, dezes deelneming aan de Tentoonstelling door een zilveren medaille werd bekroond en beloond ;

Aangezien het nochtans, anderzijds, onomstootbaar bewezen is door de bestanddeelen van het geding en namelijk deze voortkomende uit den strafrechterlijken bundel dat de beslissing betreffende het oprichten van een paviljoen nooit op eene regelmatige bijeenroepen vergadering der beroepsvereniging genomen werd maar wel op eene samenkomst van verscheidene verkensbeenhouwers dewelke plaats vond in eene zaal die niet het gewoon lokaal der vereniging was ;

Dat, overigens, deze samenkomst bijgevoerd werd door enkel 40 leden op de 180 die de beroepsvereniging telt ;

Dat de gelden waarvan spraak niet uit de kas der vereniging werden geput maar door de omstanders persoonlijk ingeschreven en later gestort ;

Dat het eerste rondschrijven (niet voorgelegd maar over welks inhoud partijen het eens zijn) door den Bond aan zijne leden gericht en luidende als volgt : «..... Met deze laat uw bestuur weten dat wij onzen Stand in de » Wereldtentoonstelling 1930 aan het oprichten » zijn..... » tezelfdertijd deze leden voor het voltooide feit stelde en de bekentenis aflegde dat het aanvankelijke besluit tot het bouwen van een paviljoen genomen werd buiten de toestemming eener krachtens artikel 23 der mondelinge standregelen bijeengeroepene algemeene vergadering ;

Dat bovendien, de Heer Voorzitter Thissen niet geloofend heeft dat er een schriftelijk ontwerp van winstverdeling bestond, maar dat hij zich vergenoegt met de verklaring dat hij het niet meer in zijn bezit heeft ;

» De ondervoorzitter Snepvangers

» zegde mij dat ik het «inwendig reglement» moest voorbrengen, zooniet dat hij mij zou doen vervolgen.

» Ik verklaarde dat ik dit project niet meer had..... Ik weet niet waarom ik dit project waarvan sprake, hetgeen de «oppositie» «inwendig reglement» noemt, niet zou voorbrengen indien het in mijn bezit was. In geen geval heb ik het verduisterd, omdat ik aan het stuk niet het minste belang hecht, ook omdat geen der leden, er nog iets kan mede doen..... » ;

Aangezien men uit deze feiten mag afleiden dat de tijdelijke vennootschap weeskwestie werkelijk gevormd is geweest en dat het doel waarnaar zij streefde op het oogenblik harer stichting van winstgevendend aard was ;

WAT AANGAAT DE ONTVANKELIJKHEID :

Aangezien de vordering, zoals zij ingeleid is, tot niets anders strekt dan tot de bekrachtiging door de Rechtbank eener overeenkomst hebbende voor doel profijt te trekken uit de rechterlijke persoonlijkheid gehecht aan eene beroepsvereniging zonder winstgevend doel, uit alle materiele, fiskale en morale voordeelen waarvan deze heeft genoten en uit de winsten die zij verworven heeft in volstreekte schending der wetgeving ;

Aangezien zulke overeenkomst zich blijkbaar in tegenstrijd bevindt met de openbare orde ;

WAT AANGAAT DE WEDEREISCH :

Aangezien er in onderhavig geval geen spraak kan zijn van kwade trouw en dit omdat hoofdeischers hunne vordering hebben gesteund op eene overeenkomst die werkelijk gevormd is geworden ;

OM DEZE REDENEN,

De Rechtbank zich bevoegd verklaarende «ratione materiae» zegt de aanvraag niet ontvankelijk om rede dat zij tot de uitvoering strekt eener mondelinge overeenkomst dewelke van rechtswege nietig blijkt bij toepassing van artikel 1133 van het Burgerlijk Wetboek; Verwijst aanleggers tot de kosten des geding; Wijst verweerders af van hunnen wederisch en verwijst ze tot de dezes kosten.

VREDEGERECHT TE ANTWERPEN

4e CANTON — 20 DECEMBER 1933

Vrederechter : M. V. De Keyser.
Pleiters : MM. Valerius, Picard, De Schryver.

STEDELIJKE BELASTING OP DE BOUWINGEN. — BEZIT. — BELASTINGPLICHT. — AARD DER SCHULDVORDERING. — WETTELIIKHEID. — VERHAAL TEGEN VROEGER BEZITTER.

Het reglement van de Stad Antwerpen, waardoor de belasting inzake bouwingen en herbouwingen, in artikel 14 van dit reglement omschreven, zoodaals de grondlasten, verschuldigd wordt verklaard door den bezitter, is wettelijk.

Deze vordering van de Stad is geen zakelijk recht, doch enkel een schuldvordering van persoonlijke aard.

Zelfs indien bij den verkoop van een onroerend goed bedongen werd, dat de verkoop en aankoop vrij van alle lasten is, heeft de koper geen verhaal tegen den verkoper, daar «lasten» niet op belastingen, doch op bestaande rechten doelt.

Stad Antwerpen t/ Import Cy t/ failliet Smets.

In zake van de stad Antwerpen, wier stad-huis en bureelen gevestigd zijn te Antwerpen Grootte Markt 1, vervolging en beneestiging van haar College van Burgemeester en Schepenen, eischeres verschijnende door Mter Valerius, advocaat te Antwerpen, drager van stukken des geding;

Tegen : de «Import Maatschappij», naamlooze vennootschap wier zetel gevestigd is te Barendrecht, Rotterdam Nederland, Achterzeedijk C. 394, vertegenwoordigd door haren beheerraad, verweerster verschijnende door Mter Picard, advocaat te Antwerpen, drager van stukken des geding;

En in zake van : de naamlooze vennootschap van Nederlandsch recht «Importmaatschappij» met zetel in Nederland Barendrecht (Rotterdam) Achterzeedijk N° C. 394, ten verzoeken en bij beneestiging van haar beheerders bestuurders de heeren Johan Maurits Bosch, wonende en gehuisvest te Rotterdam Vijverlaan 44, den heer Cornelis Maurits Bosch, te Barendrecht, Oostweg, aanlegster op tusschenkomst verschijnende door Mter Picard, advocaat te Antwerpen, drager van stukken des geding;

Tegen : Mijnheer en Meester Paul de Schryver, advocaat te Antwerpen er wonende en gehuisvest Amerikalei 39, in zijne hoedanigheid van curator van het faillissement Smets, verweerster in tusschenkomst verschijnende in persoon.

Gezien de inleidende dagvaarding van deurwaarder R. Vyt te Antwerpen in dato 25 November 1933, en de dagvaarding in tusschen-

komst van deurwaarder H. Verhulst te Antwerpen in dato 2 December 1933, beiden geboekt en ingeschreven ter rolle respectieveloorder nummers 7225 en 7254.

Geheard partijen in middelen en besluiten.

Aangezien de vraag van de stad Antwerpen strekt om van verweerster Importmaatschappij betaling te bekomen eener som van 1338,65 fr. — hoofdens belasting op de bouwingen verschuldigd voor het eigendom Carnotstraat 123 —; terwijl de vraag ingeleid bij de Importmaatschappij strekt om verweerster De Schryver, curator, van het faillissement Smets te doen tusschenkomen in vorig geding, en haar te vrijwaren tegen alle veroordeelingen die tegen haar zouden kunnen uitgesproken worden. Na de partijen geheard en de stukken over de betwisting ingezien te hebben dient het volgende vastgesteld te worden :

Zekere Smets, thans in staat van failliet verklaard, en voor wien hier voortreedt Heer en Meester P. De Schryver, in zijne hoedanigheid van curator, was eigenaar van het huis gelegen ter stede in de Carnotstraat 123; aan dit huis deed hij in 't jaar 1931 verbouwingen uitvoeren en gaf aldus aanleiding aan de stad Antwerpen om wegens die verbouwingen eene taks op te vorderen groot 1338,75 fr.; — vooreer deze taks betaald was geworden, kwam het failliet van Smets, en gevolgentlijk de verkoop van gezegd eigendom dat toegewezen werd aan de Importmaatschappij; — aan deze vraag thans de stad Antwerpen betaling van het aan haar schuldig gebleven bedrag van 1338,75 fr.; deze maatschappij beweert tegen den inboedel Smets verhaal te kunnen nemen voor het geval zij verwezen werd om aan de stad Antwerpen te betalen en roept met dit doel den curateur van Smets in tusschenkomst en vrijwaring.

Aangezien deze beide vragen samenhoorig zijn, om die reden moeten samengevoegd worden en met een enkel vonnis berechtigd.

1° Tegen de vraag in vrijwaring tot haar gericht en tevens ook tegen den eisch ingebracht door de stad Antwerpen ten laste van de Importmaatschappij, stelt partij De Schryver eene opwerping van niet bevoegdheid ratione loci; — volgens hare meening gaat het in het geding om het erkennen van een zakelijk recht op een onroerend goed dat buiten ons rechtsgebied gelegen is, en geldt het bijgevolg eene vordering die aanhangig moet gemaakt worden bij den Rechter in wiens kanton dit onroerend goed gelegen is.

Voor wat betreft het eigenlijk geding tot vrijwaring heeft de opwerping niet het minste belang, want dat moet noodzakelijkerwijze behandeld worden samen met de hoofdvraag en door den zelfden rechter.

Het komt er bijgevolg op neer te weten of de wettelijke voorschriften over de bevoegdheid ons toelaten den eisch van de stad Antwerpen te weerhouden, en de oplossing van die twistvraag zal afhangen van het antwoord dat dient gegeven op deze andere vraag : ligt er ja dan neen eene betwisting over een zakelijk recht ten gronde aan het voorgebrachte geding?

De stad Antwerpen beweert niet een zakelijk recht te bezitten op het onroerend goed gelegen Carnotstraat 123; zij geeft integendeel gereedelijk toe dat zij alleen maar een persoonlijk recht tegenover de Importmaatschappij kan doen gelden.

Dit is overigens ook wel niettegenstaande hare opwerping van onbevoegdheid de zienswijze van partij De Schryver q. q. want zij heeft geweigerd en weigert nog de schuldvordering van de stad Antwerpen als pandgerechtigd op het onroerend goed verzekerd, in de failliet Smets op te nemen en tegenover die houding van den curator heeft het dan ook geen nut meer, te willen onderzoeken of hij die weigering zou willen rechtvaardigen ofwel omdat de stad Antwerpen nooit pandgerechtigd geweest is, ofwel omdat zij dit pandrecht verbeurd heeft bij gebrek van de noodzakelijke maatregelen genomen te hebben die het haar gebeurlijk zouden kunnen behouden hebben.

Onafgezien van de zienswijze der partijen, is het wel niet zonder belang, om aldus mischien den wezenlijken aard van de opgeëischte schuldvordering te kunnen vaststellen, den titel te onderzoeken volgens denwelken de stad Antwerpen haar recht verkregen heeft en het thans gelden doet.

Deze partij steunt op de gemeentelijke verordening over «bouwingen en herbouwingen» waarvan art. 14 als volgt luidt :

«de belasting treft het eigendom en de bezitter is dezelve verschuldigd zoodaals in zake van grondlasten. De verkoop van een onroerend goed ontslaat geenszins de vorige bezitters van de betaling der belasting ».

Aan duidelijkheid laat die tekst wel een groot te kort en zoo men zich alleen op de gebezigde bewoordingen verlaten wilde, dan wordt in rechtskundig opzicht de zin van de beschikking wezenlijk onbegrijpelijk : immers indien wij het woord «treft» — in den Franschen tekst «frappe» moeten begrijpen — met de beteekenis van «bezwaard» — in het Fransch «grève» — dan staan wij wel degelijk voor een zakelijk recht waarvoor het verbouwde onroerend goed te verantwoorden heeft maar dan gaat het niet op de belasting ook te willen verhalen, niet alleen tegen den

persoon van den bouwer-eigenaar en degenen die later het eigendom over het onroerend goed zouden verwerven, maar ook nog tegenover al diegenen welke daarvan loutere «bezitters» — «détenteurs» — zouden worden, indien wij evenwel deze beide laatste uitdrukkingen moeten verstaan met de beteekenis welke daaraan verbonden is in de gebruikelijke rechtsterminologie.

Als wij nu aannemen dat de stadsverordening over bouwen en verbouwen de daarop gestelde belasting en de daaruit ontstane schuldvordering, wel heeft willen begunstigen met eene verdoken en niet ingeschreven hypotheek op het ge- of verbouwde, zoodaals dit het geval is voor de grondlasten- en de woorden «zoodaals in zake van grondlasten», schijnen wel aan te duiden dat zoo inderdaad de bedoeling was van hen die de verordening hebben opgesteld, gestemd en goedgekeurd — dan komt het weer onbegrijpelijk voor dat het noodig geweest is de volgende beschikking (artikel 6) in de verordening op te nemen : «een uitstel (van betaling der taks) van hoogstens vier jaar kan door het college worden toegestaan aan de belastingsschuldigen, die het eigendom ten voordeele van de stad willen bezwaren met eene hypotheek...».

Als wij nu het doel willen achterhalen dat schuilt achter al die tegenstrijdige ongerijmdheden dan mogen wij met zekerheid aannemen dat er daarmede niets anders beoogd is geworden dan wel zooveel waarborgen mogelijk te nemen ten einde de eens verschuldigde belasting betaald te krijgen, en zoo wij dan in casu de stad Antwerpen zelf hooren beweren dat die vele waarborgen uiteindelijk op niets meer uitkomen, dan op dit eenig vermoeden de belasting te kunnen opeischen ook tegenover de opvolgende bezitters van het ge- of verbouwde onroerend goed, zonder dat daarbij dit laatste als pandschuldig kan opgevorderd worden, dan is er geen spraak meer van een zakelijk recht en is de schuldvordering van de stad van louter persoonlijke aard.

Aangezien de wettelijkheid van het onderhavig gemeentereglement niet betwist is geworden; — dat trouwens de wettelijkheid van dergelijke verordeningen door de Rechtenbanken en door het Hof van Verbreking aangenomen en bevestigd is geworden.

Aangezien het evenmin door de Importmaatschappij betwist is geworden dat zij eigenares is van het bedoelde onroerend goed en het voor eigen rekening bezit.

Aangezien nu volgens de wettelijke beschikking op het stuk geldend, alle lastenschuld draagbaar is; — dat deze voor wat de stad Antwerpen betreft betaalbaar is ten kantore van den stadsontvanger, binnen ons rechtsgebied gevestigd; — dat daaruit derhalve volgt, naar luid van artikel 42 der wet van 25 Maart 1876 : dat wij ratione loci wel bevoegd zijn om de hoofdvraag te weerhouden.

2° Over de gegrondheid van den eisch der stad Antwerpen tegenover de Importmaatschappij, is feitelijk al en stilzwijgend uitspraak gedaan, ten gevolge van hetgeen hiervoor gezegd is geworden met betrekking op de vraag over de bevoegdheid;

dit is immers zeker dat de stad Antwerpen toen zij de verordening over de bouw-taks uitvaardigde, zich het recht toegekend heeft de om die reden verschuldigde belasting te verhalen niet alleen tegen diengene die ze doen ontstaan had, maar ook nog tegen diegenen die later bezitters zouden zijn van het ge- of verbouwde eigendom en dit alleen om reden van dit bezit; — betaling waarvoor dan de bezitter nog aansprakelijk is, op al zijne goederen.

Niet ten onrechte doen verweerster opmerken dat de stad Antwerpen zich alzooveel een heel uitzonderlijke toestand van waarborg verzekerd heeft, zonder dat die openbaar gekend zij en dit voor een tijdsperiode van verscheidene jaren, terwijl de verdoken hypotheek voor verschuldigde grondlasten vervalt indien zij vóór het einde van het jaar dat volgt op het dienstjaar waarin de aanslag gebeurde, niet openbaar gemaakt wordt.

Zoodaals het echter vroeger gezegd werd, is de verordening over de bouw-taks, regelmatig goedgekeurd; — verweerster beweert niet eens dat de verordening of de goedkeuring daarvan onwettelijk genomen of toegestaan werden; — trouwens het Hof van Verbreking heeft een gansch gelijkaardige verordening van de stad Brussel voor wettelijk en geldig verklaard, namelijk in zijn arrest van 29 Maart 1878, Pas. 1878, I. 299.

Het staat dus buiten twiifel dat verweerster Importmaatschappij de taks, waarvan zij overigens het bedrag niet betwist, aan aanlegster verschuldigd is.

3° Kan verweerster Importmaatschappij ook verhalen tegen de curator van de failliet Smets ?

Volgens haar exploit aan dezen laatste de teekend, is de vraag van vrijwaring gesteund op deze twee beschouwingen: a) dat verkoop en aankoop van het onroerend goed op 10 Juni 1933 geschied zijn, vrij van alle lasten tot den dag der verkoop; en b) dat de verkoper tegenover den koper het volledig en ongestoord bezit van het verkochte moet waarborgen.

Deze tweede beweegreden kan aleeerst als zijnde zonder draagkracht uit de baan geruimd worden : immers niemand betwist het eigen-

domsrecht van de Importmaatschappij en niemand wil haar daaruit ontzetten of geheel of gedeeltelijk en ook niemand beweert dat het aangekochte eigendom ten zijnen voordeele bezwaard is en dat zij derhalve zou mogen beweren het volle eigendomsrecht daarover niet te hebben verkregen. Wat nu de eerste opwerping betreft, is het wel zeker dat verweerster de hierboven aangehaalde clause uit de verkoopvoorwaarden, verkeerdelijk begrepen heeft; het daarin gebezigde woord lasten, doelt niet op nog verschuldigde belastingen, maar wel mogelijk bestaande rechten, die het verkochte zelf bezwaren, en de eigenaars hier rechten toelaten die ook te doen gelden tegen het verkochte, zoodat de koper geheel of ten deele uit zijn eigendomsrecht zou kunnen ontzet worden; — nog eens zulk recht wordt er tegen verweersters niet in het werk gesteld.

Verweerster voert bovendien eene beweegreden aan, die minder op recht dan wel op billijkheid gesteund is : vermits bij den verkoop van het goed de betwiste belastingsschuld gekend was, had die omstandigheid billijkerwijze moeten kenbaar gemaakt worden bij de verkoopvoorwaarden.

Hoe redelijk ook dat deze bemerking op eerste zicht voorkomt, blijkt ze bij nader onderzoek toch niet van overgrote beteekenis te zijn.

Indien de curator in de verkoopvoorwaarden geen gewag deed maken van de thans opgevorderde schuld, dan had hij daar toch wel aanneembare redenen toe : — immers de stad Antwerpen had aan hem betaling gevraagd van de betwiste bouw-taks en hij had gereedelijk die schuldvordering ten laste van den boedel Smets aangenomen en ingeschreven; — hij kon dus met rede meenen dat daarmede de zaak afgedaan was, want hij ook, evenals de Importmaatschappij kon, volkomen onwetend zijn over het bestaan van de uitzonderlijke beschikking vervat in artikel 14 van het gemeentelijk reglement over bouwen en herbouwen.

Overigens mag het wel gezegd worden, onder oogpunt van de billijkheid waarop Importmaatschappij beroep doet, dat het niet alleen niet billijk, maar volstrekt onrechtvaardig zijn zou, den curator te verplichten aan verweerster terug te betalen de gelden die deze zal moeten betalen, want zoodoende wordt hem niet enkel een tweede schuldeischer voor dezelfde schuld opgedrongen, maar wordt hij daarenboven verplicht onrechtstreeks aan de vordering van de stad Antwerpen eenen voorrang te geven bij de bedeling van de failliet-activa, voorrang welke deze schuldvordering niet bezit.

Eindelijk is het wel klaarblijkend dat de betaling der opgevorderde belasting, redelijkerwijze niet als een wezenlijk verlies of eene echte schade voor Importmaatschappij kan gehouden worden, want zij heeft het eigendom uit de failliet kunnen aankopen voor eenen prijs die nog niet eens reikt tot de helft van de daarop ingeschreven kapitalen.

Uit al wat hiervoor gaat volgt dus dat het verhaal van Importmaatschappij tegenover de failliet Smets niet gegrond is.

Om deze redenen :

Wij, Victor De Keyser, Vrederechter van het vierde kanton der stad Antwerpen, voegen de beide zaken, ingeleid door de stad Antwerpen tegen de Importmaatschappij bij dagvaarding van deurwaarder Vyt de dato 25 November 1933, en deze ingeleid door de Importmaatschappij tegen Mr en Mter P. De Schryver, bij dagvaarding van deurwaarder H. Verhulst te Antwerpen de dato 2 December 1933, te samen, en er uitspraak over doende met dit enkel vonnis, veroordeelen Importmaatschappij om aan de stad Antwerpen te betalen de door haar opgevorderde som van 1338,75 fr., met de gerechtelijke interesten; Zeggen echter voor recht dat deze som zal verminderd worden met het bedrag dat aanlegster mogelijk kan ontvangen hebben uit de vereffening van de failliet Smets; Verklaaren verder voor recht dat de vraag in vrijwaring door Importmaatschappij gericht tegen den curator van gezegde failliet niet gegrond is, en wijzen de vraag om die reden af.

Veroordeelen verweerster Importmaatschappij tot al de gerechtelijke onkosten deze berekend voor het geheel op de som van 147 fr., niet inbegrepen het tegenwoordig vonnis.

AAN ONZE ABONNÉS !

Het ligt in eenieders bereik met wat goeden wil, ons ten minste één nieuw abonnent bij te brengen.

DAT IEDER HIERVOOR ONMIDDELIJK ZORGE!!

Bestuurlijke rechtspraak

KONINKLIJK BESLUIT VAN 13 JANUARI 1933

GEMEENTERAADSVERKIEZINGEN. — INDIE-
NING DER KANDIDATENLIJSTEN. — UITLEG-
GING DER WETTELIJKE VOORSCHRIFTEN
DESAANGAANDE.De voorschriften en bepalingen betreffende het in-
dienen van kandidatenlijsten moeten niet in en-
gen zin worden toegepast.Wanneer uit het bestuurlijk onderzoek blijkt dat,
buiten de niet-gegronde redenen van weigering,
er andere onregelmatigheden bestonden, die de
gewraakte beslissing wettigden, moeten de ver-
kiezingen niet verbroken worden.Gelet op de beslissing, d.d. 14 December
1932, waarbij de bestendige deputatie van den
provincieraad van Henegouwen, na onderzoek,
de verkiezingen heeft vernietigd, welke te
Brye, op 25 September tevoren voor de ver-
nieuwing van den gemeenteraad strijdloos zijn
verloopen;Gelet op het beroep den 16n December door
den provinciegouverneur tegen deze beslissing
aangeteekend;Gelet op het proces-verbaal van het onder-
zoek dat door den arrondissementscommissaris
van Charleroi werd gedaan;Overwegende dat het bewezen is, zooals het
kiesbureau van Brye heeft aangevoerd om de
afwijzing van de candidaatsstellingsakte der
lijst Gillet-Noyon te staven, dat, alhoewel kie-
zer Fiévet, die deze akte aan den voorzitter
heeft overhandigd, daarvoor door de candida-
ten in de aanvaardingsakte was aangewezen,
toch niet wettelijk bevoegd was om de akte te
deponeren, vermits hij deze niet had onder-
teekend zooals bij artikel 23 der gemeente-
kieswet is voorgeschreven; dat, zelfs wanneer
de aanvaarding op hetzelfde formulier als de
candidaatsstelling vermeld staat, eerstgenoem-
de toch als een afzonderlijke akte dient be-
schouwd; dat het feit dat kiezer Fiévet zelf zijn
naam op de aanvaardingsakte heeft vermeld
als zijnde ermee belast om de lijst in te dienen,
dus niet zou kunnen volstaan om hem voor
ondertekenaar der voordrachtsakte te hou-
den;Overwegende dat de bestendige deputatie
ten deze zich ten onrechte beroept op dat ge-
deelte der ministeriele onderrichtingen aan de
voorzitters der kiesburelen betreffende de
indiëning der candidaten voordrachten; dat,
inderdaad, alhoewel in deze onderrichtingen
wordt herinnerd aan de rechtspraak en aange-
raden niet al te nauw te zien bij de onregel-
matigheden omtrent de indiëning eener candi-
daatsstellingsakte door een ondertekenaar, die
door de kandidaten niet regelmatig voor deze
indiëning is aangeduid, voornoemde onderrich-
tingen geenszins van toepassing zijn op het
geval van Brye waar de lijst door een niet
ondertekenaar werd ingediend;Overwegende, bovendien, dat bij het onder-
zoek verschillende feiten werden in aanmer-
king genomen, feiten welke van dien aard zijn
dat zij de bedoeling der voordragende kiezers
en der aanvaardende kandidaten in twijfel
trekken; dat, namelijk wanneer de voorzitter
van het kiesbureau de aandacht van den heer
Fiévet op de onregelmatigheid van de indië-
ning der door hem niet ondertekende voor-
drachtsakte vestigde en hem verzocht deze
akte in regel te stellen, laatstgenoemde
heeft geweigerd, alhoewel zijn eenvoudige
handteekening op de voordrachtsakte alle ge-
schil had uit den weg geruimd; dat de heer
Noyon, candidaat en getuige van de geweerde
lijst, die door het bureau werd verzocht om
den voorzitter te vergezellen naar den vrede-
rechter om inlichtingen betreffende de regel-
matigheid der akte in te winnen, geantwoord
heeft dat zulks de moeite niet loonde; dat
dezelfde candidaat niet is aanwezig geweest
op de vergadering tijdens dewelke het bureau
over het lot zijner lijst moest beslissen; dat,
ten slotte, een der voordragende kiezers aan-
gewezen om deze in te dienen, gevraagd had
om zijn handteekening en dat zijner echtge-
noote te schrappen;Overwegende, dienvolgens, dat het bureau,
ten aanzien van een niet-overeenkomstige de
wet ingediende akte en van de bovenaange-
voerde feiten, wisselijk heeft gehandeld door de
voordracht van bedoelde lijst van de hand te
wijzen en dus te recht de kandidaten van de
eenig regelmatig voorgedragen lijst zonder
strijd verkozen heeft uitgeroepen;Gelet op artikel 76, lid 2, der gemeente-
kieswet;Op de voordracht van Onzen Minister van
Binnenlandsche Zaken,

Wij hebben besloten en Wij besluiten:

Artikel 1. Bovenvermeld beroep van den
gouverneur wordt ingewilligd.De beslissing der bestendige deputatie van
den provincieraad van Henegouwen, dd. 14
December 1932, wordt hervormd.De gemeenteraadsverkiezingen welke den
25n September 1932 te Brye zijn gehouden,
worden geldig verklaard.Melding hiervan dient gemaakt in het notu-
lenboek der bestendige deputatie op den rand
der hervormde beslissing.

NEDERLANDSCHE WETGEVING

Regeling van de afbetalingsovereenkomst

Tevens is ingediend een wetsontwerp op het afbetalingsbedrijf :
invoering van een vergunningsstelsel.*Wij ontleenen aan den „Nieuwen Rotterdamschen
Courant” de hierna volgende belangrijke uittreksels
uit het wetsvoorstel dat bij het Nederlandsch Parle-
ment aanhangig is gemaakt*IN HET SYSTEEM VAN HET ONTWERP IS HET
AFBETALINGSCONTRACT EEN BIJZONDERE
VORM VAN HET KOOPCONTRACT.Ingediend is een wetsontwerp tot wettige rege-
ling van de overeenkomst van koop- en verkoop op
afbetaling.Aan de Memorie van Toelichting wordt het vol-
gende ontleend:Het stellen van voorwaarden bij creditverleening
kan in het algemeen aan partijen worden overge-
laten. Vertrouwen is vóór alles een persoonlijke
aangelegenheid. Het is afhankelijk van zóóveel om-
standigheden, doet zich voor in zóóveel vormen, dat
een algemeene regeling bij de wet, gesteld zij ware
mogelijk, al te spoedig inbreuk maken zou op het
vrije contract en noodeloos belemmeringen in den
weg zou leggen aan het verkeer.Dit neemt niet weg, dat, wanneer zich, in fre-
quent gebruik een nieuw type van overeenkomst
voort, waarbij het verlenen van credit niet als
toevallige bijzonderheid maar als wezenlijk be-
standdeel optreedt, de vraag gewettigd is of niet
het verhoogd gevaar van conflicten, dat eigen is
aan elk credit, voor den wetgever aanleiding be-
hoort te zijn, den nieuwen vorm aan regeling te
onderwerpen.Het vraagstuk breidt zich uit, wanneer het nieuwe
contract bovendien een, vóórdien minder gebruik-
ten, vorm van credit inschakelt. Alsdan is er dub-
bele reden voor den wetgever om na te gaan of de
bestaande bepalingen, daarop toegepast, een
bevredigend resultaat opleveren.Uit beide gezichtspunten verdient het afbetalings-
contract de aandacht.

DE GESCHIEDENIS VAN HET VRAAGSTUK.

Ontstaan uit de behoefte van velen om zich het
gebruik te verschaffen van zaken, waarvan de volle
betaling op het oogenblik niet schikt, is het gewor-
den een der meest vervuld voorkomende overeen-
komsten, waarvan het credit een essentieel be-
standdeel vormt.Haar groote vlucht dankt deze overeenkomst
echter aan de specifieke eigenaardigheid van het
daarbij verleend credit. De omstandigheden, waar-
onder het contract gesloten wordt, sluiten meestal
uit, dat het den creditvrager mogelijk is om zake-
lijke zekerheid te stellen. Ook op het vertrouwen,
dat de persoon van den schuldenaar inboezemt
alleen, kan het afbetalingsbedrijf niet worden geves-
tigd. De nadruk komt hier te liggen op, wat men
zou kunnen noemen, het credit in obligatoiren
vorm: de creditgever zoekt zijn waarborg in een
concentratie van bedingen, welke zijn risico zóóveel
mogelijk beperken.Het is begrijpelijk, dat in deze omstandigheden
de creditgever zijn heil zoekt in het zoo scherp
mogelijk stellen van zijn obligatoiren waarborg.
Maar even duidelijk, dat het niet verbieden van de
aangewende middelen geen zekerheid biedt, dat hun
convergentie op een nieuw doel den schuldenaar
niet onrechtvaardig schaden zal. Daardoor is voor
den wetgever de noodzakelijkheid ontstaan, zich te
bezinnen, of wellicht het oude recht, bij toepassing
op het nieuwe contract, het evenwicht tusschen par-
tijden doet verloren gaan.Dezelfde vraag is in het buitenland reeds eerder
gesteld en bevestigend beantwoord.HET RAPPORT
VAN DE COMMISSIE-VAN DER HEYDEN.Nadat het vraagstuk ook in Nederland verschil-
lende malen aan de orde was gesteld, werd door
de regeering de commissie-van der Heyden inge-
steld, welke opdracht had: «te onderzoeken of, en
zoo ja op welke wijze, de overeenkomst van koop
en verkoop op afbetaling bij de wet moet worden
geregeld».Het verslag van deze commissie is gepubliceerd,
teneinde belanghebbenden en belangstellenden in de
gelegenheid te stellen desgewenscht opmerkingen
te maken. Het mocht van vele zijden overwegende
instemming genieten.Enkele der gemaakte opmerkingen hebben de
commissie aanleiding gegeven haar voorstellen te
wijzigen dan wel de strekking daarvan te verdui-
delijken.Te dezer plaatse zij gaarne erkentelijkheid be-
tuidt voor de wijze, waarop de commissie haar taak
heeft vervuld. De regeering kan zich vrijwel geheel
met de voorstellen der commissie vereenigen, zooals
blijkt uit de indiëning van het onderhavige ontwerp
en het tegelijk aangeboden ontwerp van wet, hou-
dende eenige regelen betreffende het afbetalings-
bedrijf.HET AFBETALINGSCONTRACT
ALS MAATSCHAPPELIJK VERSCHIJNSEL.Het onderhavige wetsontwerp steunt op de over-
tuiging, dat de tijd is aangebroken om de overeen-
komst van koop en verkoop op afbetaling bij de
wet te regelen.Daarin ligt de aanvaarding van het afbetalings-
stelsel als maatschappelijk verschijnsel opgelost.
Het is waar, dat tegen dit stelsel belangrijke
bedenkingen zijn aan te voeren.Het koopen op gewoon credit brengt reeds
gevaaren mee, doch deze vinden een natuurlijke
beperking. Zóóvel verkoper als koper plegen inhun eigen belang bij het geven en nemen van
credit bepaalde grenzen niet te overschrijden. Hun
beider belangen loopen samen om te waken tegen
overdriving van het credit.Bij het afbetalingscredit, zooals dit zich heeft
ontwikkeld, is dat somtijds anders. Door de obli-
gatoire waarborgen, welke de verkoper zich
schept, meent deze zich wel eens onafhankelijk van
de lotgevallen van zijn koper. Brengt het belang
van zoodanigen handelaar mee, zijn omzet uit te
breiden, dan vindt hij geen voldoende rem, die hem
het vergrooten van het credit belet.Ook aan de zijde van den koper zijn factoren
werkzaam, welke geen waarborg opleveren voor
een gezonde beperking. Het stelsel zelf verleidt hem
er toe, de verplichtingen, welke hij op zich neemt
te onderschatten. Daarnaast staat bij velen een
ingeboren optimisme aangaande hun financiële
voorzichten. Dit alles leidt tot overspanning van
het credit.Van het oogenblik af, waarop het stelsel ook ten
aanzien van verbruiks- en weeldegoederen in toe-
passing is gebracht, heeft het een vruchtbare
bodem gevonden in de zucht van steeds breeder
lagen der bevolking naar genot, dat men, tenminste
voor het oogenblik, niet betalen kan. De mogelijk-
heid om «boven zijn stand te leven» is door het
stelsel ontgezeglijk uitgebreid. Afgezien van het
morele nadeel, daaraan verbonden, schept dit
een schijn van goedgeheid, waarvan ook derden
het slachtoffer kunnen worden.Dit alles is echter niet voldoende gegrond om het
afbetalingsstelsel in beginsel tegen te gaan.Het afbetalingscontract heet een nieuwe moge-
lijkheid van het credit geschapen, welke op zich
zelf niet anders dan toegejuicht kan worden.
Machines en andere hulpmiddelen bij de productie
kunnen op deze wijze worden gebracht onder het
bereik van niet-kapitaalkrachtigen; wien daardoor
een kans geboden wordt, die hun anders zou
ontgaan.Echter kan betreffende weinig zaken uit haar
aard worden vastgesteld, of het verwerven daarvan
geschiedt met productieve strekking. Naaimachine,
auto, radio, ja zelfs kleeren kunnen den koper
dienstig zijn, even goed ten behoeve van productie
als voor persoonlijk genot.Ook verdient aanschaffing met productieve strek-
king niet in alle omstandigheden aanbeveling.

HET ONTWERP.

Het ontwerp draagt een karakter van een civiel-
rechtelijke regeling van de afbetalingsovereenkomst.
De aangewezen plaats voor deze regeling is het
Burgerlijk Wetboek. Het meerendeel der bepalingen
is van dwingend recht. Het stelsel zelf en de toe-
passing, die het heeft gevonden, brengen onophou-
delijk partijen van ongelijke economische kracht
met elkander in aanraking. Om tusschen dezen het
evenwicht te bewaren, is de hulp van dwingend
recht, reeds bij de regeling van de overeenkomst
zelf, onmisbaar. De tijd is voorbij, waarin als eenige
taak van den burgerlijken wetgever bij de vastleg-
ging van het contractrecht werd aangemerkt het
geven van regelen, welke alleen gelden voor zoover
partijen daarvan niet gelieven af te wijken. Ook in
het contractrecht moeten sociale overwegingen
onophoudelijk medespreken.Het is een kwestie van techniek, of in elke bepa-
ling het dwingend gedeelte zal worden aangewezen,
dan wel, of het dwingend karakter van het geheel
zal worden vooropgesteld, in welk geval in de
enkele bepalingen alleen de toegelaten afwijkingen
behoeven te worden vermeld.In het onderhavige voorstel is het tweede stelsel
gevolgd. Het voordeel daarvan is, dat op deze wijze
een vermoedende herhaling van het afwijkingsver-
bod in bijna alle artikelen kon worden vermeden.
De overeenkomst is geconstrueerd als een
gequalificeerde koop en verkoop.Het is niet noodig, hierin te zien een partijkiezen
in de bekende controverse over het karakter van
het huurkoopcontract.Het twistpunt aangaande het geldend recht ver-
liest zijn betekenis, zoodra de wetgever den
huurkoop regelt als bijzondere vorm van koop en
verkoop. Geen enkel element in dit contract verzet
zich tegen het scheppen van een bijzondere species
van den koop, waarbij op den verkoper een zelf-
standige verplichting wordt gelegd om den koper
in het genot te stellen van de verkochte zaak,
alvorens de eigendom overgaat. Het houderschap
van den koper berust dan op dien bijzonderen
titel. De vroegere strijdzaak heeft daarmede haar
belang verloren.Het voordeel van deze ordening ligt allereerst
hierin, dat automatisch toepasselijk worden de
wettelijke bepalingen betreffende koop en verkoop,
welke niet uitdrukkelijk of stilzwijgend zijn ter zijde
gesteld. Bovendien wordt op deze wijze de natuur-
lijke verwantschap zichtbaar, welke er bestaat
tusschen den koop op afbetaling met onmiddellijke
levering en den huurkoop als koop op afbetaling
met eigendomsvoorbehoud.

TWEDE VORMEN VAN DE OVEREENKOMST

Behalve aan het afbetalingscontract met eigen-
domsvoorbehoud (huurkoop) is aandacht geschon-
ken aan den koop en verkoop op afbetaling, waarbij
zoodanig voorbehoud niet wordt gemaakt (eenvoudige
k.e.v. o.a. = koop en verkoop op afbetaling).De grens tusschen beide vormen wordt soms
ongemerkt overschreden. Indien bij koop en ver-
koop op eenvoudig credit bedongen wordt, dat
bij wanprestatie door den koper de overeenkomst
zonder rechterlijke tussenkomst zal zijn ontbon-
den, treden gevolgen in, welke in menig opzichtte vergelijken zijn met die van het eigendoms-
voorbehoud.Het is gewenscht, ook den eenvoudigen k. e. v. o. a. in de regeling te betrekken, door daarop
zoo veel mogelijk toepasselijk te verklaren die bepa-
lingen betreffende den huurkoop, welke niet samen-
hangen met het eigendomsvoorbehoud.Het beoogde doel is nagestreefd door de bepa-
lingen te splitsen in twee paragrafen. De laatste
daarvan omvat de voorschriften, welke uitsluitend
betrekking hebben op den huurkoop. Daaraan gaat
vooraf een paragraaf met bepalingen betreffende
den koop en verkoop op afbetaling in het algemeen,
welke dus zóóvel voor den huurkoop als voor den
eenvoudigen k. e. v. o. a. zullen gelden.REGELING GELDT ALLEEN
VOOR ROERENDE GOEDERENTot de moeilijkste vragen, welke zich bij dit
ontwerp voordoen, behoort die, of de regeling
algemeen moet zijn, dan wel beperkt moet worden
tot contracten betreffende bepaalde goederen.Het onderhavige ontwerp stelt voor, de toepasse-
lijkheid uit te sluiten ten aanzien van onroerende
zaken en van schepen, welke kunnen worden inge-
schreven in een der registers, bedoeld in art. 314
W. v. K. Ten aanzien van deze zaken kan de
verkoper zich gemakkelijk zekerheid verschaffen
met behulp van hypotheek.Het ontwerp beweegt zich in hoofdzaak op het
gebied van het verbintenisrecht. Ingrijpende
wijzigingen in het stelsel van het zakenrecht zijn
niet aangebracht.Niet dan na ernstige overweging is eveneens
afgezien van de gedachte een register in te voeren,
waarin, hetzij alre, hetzij bepaalde huuroveree-
komsten zouden worden vermeld.Volgens de ministers zou de instelling van een
register meer last en kosten dan voordeel met zich
brengen.

DE PROCESGANG.

Daarentegen is wel tegemoetgekomen aan het
ernstig bezwaar, dat van de zijde van den afbeta-
lingshandel bij herhaling is geuit tegen den moei-
lijken procesgang, die thans moet worden gevolgd.De kantonrechter lijkt de aangewezen autoriteit
om ook hier hulp te brengen, voor zoover betrefft
de persoonlijke vorderingen uit de huurkoop-over-
eenkomst. Zoolang de verkoper tegenover zijn
koper staat, zal hij in vele gevallen met behulp
der persoonlijke actie tot zijn doel geraken kunnen.
Zelfs een vonnis tot teruggave van de in huurkoop
overgedragen doch nog niet in eigendom overge-
gane, zaak kan immers op grond van de overeen-
komst verkregen worden.Op bescheiden schaal is een poging aangewend
tot verwerkelijking der denkbeelden omtrent de
reële executie, neergelegd in het ontwerp tot vast-
stelling van een Wetboek van Burgerlijke Recht-
vordering van de Staatscommissie Gratama van
1920. De noodzakelijke actie en het eigenlijke
beslag blijven gesteld onder de hoede van de
arrondissementsrechtbanken.

DE ARTIKELEN.

Bij artikel 1 wordt aangeteekend, dat algemeen
wordt erkend, dat het tegenwoordige artikel 1567
B. W. betekenis mist. Schrapping van dat artikel
opent de mogelijkheid om het nummer te gebruiken
voor een nieuwe afdeling.Bij artikel 2 wordt met betrekking tot koop en
verkoop op afbetaling in het algemeen verklaard,
dat in de definitie gegeven in art. 1576 als nood-
zakelijke elementen dezer overeenkomst zijn opge-
nomen het voldoen van den koopprijs in termijnen
en het opeischbaar worden van tenminste twee
termijnen, nadat de zaak aan den koper is over-
gedragen. Hiermede is een overeenkomst omschre-
ven, die van den eigenlijken huurkoop hierin ver-
schilt, dat het eigendomsvoorbehoud ontbreekt,
doch in economisch opzicht dikwijls met den
huurkoop op één lijn te stellen is.De definitie sluit mitsdien uit de overeenkomsten,
waarbij den koper gedurende zekeren tijd een
credit verleend wordt, indien na het verstrijken
van dien tijd de koopprijs in zijn geheel opeisch-
baar wordt.Eveneens vallen buiten deze regeling de over-
eenkomsten, tot levering van het verkochte goed
in gedeelten na afroep door den koper en tot
betaling van ieder gedeelte na levering.Teneinde onduidelijken te voorkomen en schijn-
handelingen tegen te gaan, worden volgens het
tweede lid overeenkomsten, welke dezelfde strek-
king hebben, als koop en verkoop op afbetalingen
aangemerkt.Dit tweede lid geeft den rechter de aanwijzing
na te gaan, welke de strekking, d.i. de uit de
feiten blijkende bedoeling van partijen is geweest.Bij art. 1576b wordt opgemerkt, dat in art. 1576
niet wordt gesproken over de wijze waarop de
eenvoudige k. e. v. o. a. tot stand komt. Schriftuur
is daarvoor niet vereischt.Het is noodig dezen eisch wel te stellen voor een
aantal veelvuldig voorkomende bedingen. Het ge-
schrift is in dit artikel, gelijk in andere, bedoeld als
geldigheidsvereichte voor het desbetreffend beding
niet als voorgeschreven bewijsmiddel.De in art. 1576c bedoelde vervroegde opeisch-
baarheid moet eveneens schriftelijk worden over-
eengekomen.Ofschoon schadevergoeding en straf zich in de
praktijk veel aanpassen aan de werkelijke schade
of den ernst der overtreding, is toch een rechterlijk
matigingsrecht, als omschreven in het tweede lid
van dit artikel, zeer gewenscht om den koper te
beschermen tegen mogelijke onredelijke toepassing

der in het eerste lid bedoelde bedingen. De bedingen zelf blijven onaangetast.

Art. 1576c. Werd in art. 1576b ieder beding tot voldoening van zekere som als schadevergoeding of tot eenige straf aan het rechterlijk matingsrecht onderworpen, bij het beding van vervroegde opschikbaarheid van termijnen is zulks niet noodig. Het is mogelijk hierontrint in de wet zelf een regeling te geven ter voorkoming van mogelijk misbruik.

Het meest vindt het beding van vervroegde opschikbaarheid toepassing wanneer de koper nalatig blijft in het betalen der overeengekomen termijnen; alleen voor dit geval wordt een regeling bij de wet voorgesteld. Is dit beding gemaakt als straf op andere wanprestatie van den koper, dan blijft het onderworpen aan het in art. 1576b geregelde matingsrecht.

Op eenvoudige wijze kan ervoor worden gezorgd, dat dit beding niet tot onredelijke toepassing aanleiding geeft. Zulks is mogelijk door in de wet te bepalen, voor welk geval van achterstand in het betalen van termijnen het beding toelaatbaar is. Als voorwaarde wordt gesteld, dat de achterstand ten aanzien van één termijn tenminste een tiende van den geheelen koopprijs bedraagt. De toevoeging, dat het beding tevens gemaakt kan worden voor het geval de koper ten aanzien van meer termijnen tenminste een twintigste deel van den koopprijs ten achter is, heeft betrekking op die overeenkomsten waarbij iedere termijn slechts een gering percentage van den koopprijs uitmaakt.

Art. 1576d. Wā voorkomen, dat de schuldenaar door den verkoper wordt bespongen met een eisch tot schadevergoeding of met toepassing van eenig strafbeding, zonder dat hij te voren gewaarschuwd is.

Art. 1576e. Het is gewenscht, dat komt vast te staan, of en in hoeverre vervroegde betaling geoorloofd zal zijn. Den koper wordt alleen het recht verleend om het geheele verschuldigde bedrag ineens te voldoen.

Het is redelijk, den koper bij deze vervroegde aflossing een recht op aftrek toe te staan, berekend naar 5 pct. 's-jaars.

Art. 1576f. Door middel van looncessie moet betaling van de termijnen op de bij de overeenkomst bepaalde tijdstippen kunnen worden verzekerd. Termijnen, opschikbaar geworden op de bij de overeenkomst bepaalde tijdstippen, kunnen krachtens looncessie direct worden geïnd; termijnen, niet opschikbaar krachtens de opschikbaarheidsclausule, kunnen eerst worden geïnd op het tijdstip, waarop zij volgens het hier na te noemen plan van regelmatige afbetaling zouden vervallen zijn. Ten behoeve van bijzondere bedingen kan mitsdien de cessie niet in werking treden.

De cessie kan geen werking hebben ten aanzien van schadevergoeding en boeten, waartoe de koper gehouden is. Dat de cessie wel werking heeft ten aanzien van de kosten, is uitdrukkelijk vermeld.

Met overdracht zijn gelijkgesteld inpandgeving en elke andere handeling, waarbij eenig recht op loon wordt toegekend.

Het is redelijk om de beperking ook toe te passen ten aanzien van andere inkomsten terzake van een arbeidsovereenkomst, zoals pensioen.

Het woord «arbeidsovereenkomst» duidt alleen op de privaatrechtelijke arbeidsovereenkomst.

Er moeten, zal de cessie geldig zijn, een of meer afbetalingstermijnen zijn verschenen overeenkomstig een bij schriftelijke overeenkomst vastgelegd plan van regelmatige afbetaling. Uit dit plan moet dus duidelijk blijken wanneer de termijnen, bij regelmatige nakoming vervallen.

Het artikel bevat ook bepalingen, welke ten doel hebben, dat de werkgever weet, waartoe hij ingeval van looncessie tegenover den schuldeischer gehouden is. Hij moet o.a. in kennis worden gesteld met het plan van regelmatige afbetaling en met het bedrag dat daarop reeds voldaan is, benevens de kosten.

Art. 1576h. In deze paragraaf wordt de bijzondere koop en verkoop op afbetaling geregeld, die gewoonlijk huurkoop wordt genoemd.

De wetgever dient thans vast te stellen, welke overeenkomsten onder het begrip huurkoop in den zin der wet vallen. Daarbij wordt allereerst bepaald, dat men te doen heeft met een overeenkomst tusschen koop en verkoop als bedoeld in het voorgestelde art. 1576. Het bijzondere van den huurkoop is het beding, waarbij partijen overeenkomen, dat de verkochte zaak niet door enkele overdracht in eigendom aan den koper overgaat.

In overeenstemming met het voorgestelde in art. 1576 2de lid worden ook volgens dit artikel overeenkomsten, welke dezelfde strekking hebben, als huurkoop aangemerkt. In het bijzonder is vermeld de huur en verhuur als vorm, waarin een huurkoop kan zijn gegoten.

Art. 1576i. In aansluiting aan de bestaande praktijk wordt voor het aangaan van een huurkoop-overeenkomst een akte verlangd.

Art. 1576j. Volgens dit artikel moeten in de akte vermeld zijn de elementen, die de overeenkomst tot huurkoop stempelen, plan van rechtmatige afbetaling en de bedingen ten aanzien van den eigendom.

Art. 1576k. Het komt herhaaldelijk voor, dat in huurkoopovereenkomsten een bepaling wordt opgenomen, waarbij de koper voor alles wat de nakoming der overeenkomst betreft, domicilie kiest ten huize of kantore van den verkoper of van een derde.

Art. 1576l. Het is noodzakelijk, dat vaststaan de verplichtingen van den verkoper ten aanzien van de in huurkoop verkochte zaak gedurende een tijd, dat de eigendom nog niet aan den koper is overgegaan. In het algemeen kunnen hier de bepalingen van de tweede afdeling van den titel van koop en verkoop van overeenkomstige toepassing verklaard worden. De verkoper kan desgewenscht zijn rechten jegens den huurkoop geheel of gedeeltelijk aan derden overdragen. Het laatste lid beoogt den derde, aan wien de verkoper het eigendomsrecht heeft overgedragen, te beletten dit recht op eenige wijze ten nadeele van den huurkoop uit te oefenen.

Art. 1576r. Ook dan kan de verkoper, die ontbinding der overeenkomst of teruggave van de overgedragen zaak vordert, in hooge mate benadeeld worden, indien de zaak tijdens de procedure in de macht van den koper blijft. Er kan gevaar bestaan, dat deze de zaak zal verwaarlozen, ver-

duisteren, in strijd met de bestemming zal gebruiken, of op andere wijze den verkoper schade zal toebrengen.

De positie van den verkoper zal in zulke gevallen aanmerkelijk versterkt worden, indien hij een rechterlijk bevel tot teruggave bij voorraad kan verkrijgen.

Voor het verkrijgen van dit bevel zijn twee voorwaarden gesteld. In de eerste plaats zal de verkoper het recht moeten hebben, ontbinding der overeenkomst of teruggave der overdragen zaak te vorderen. In de tweede plaats zal hij een redelijk belang moeten hebben bij de onverwijld teruggave.

Art. 1576s. De regel wordt gesteld, dat terugneming der zaak wegens wanprestatie van den koper ontbinding der overeenkomst tot gevolg heeft.

Dit artikel is niet van dwingend recht, omdat tegen afwijking geen bezwaar bestaat.

Art. 1576t. Ten aanzien van de rechtsgevolgen der ontbinding ware er geen motief om van het gemeene recht af te wijken, indien niet in vele huurkoopovereenkomsten bepalingen gevonden worden, die, in geval van ontbinding als gevolg van wanprestatie van den koper, een onredelijke bevoordeeling van den koper kunnen opleveren. Den verkoper wordt gelegenheid gelaten, al zodanige bedingen te maken, waardoor hij zich datgene verzekert, dat hij bij volledige nakoming zou genieten. Het artikel richt zich echter tegen bedingen, waardoor de verkoper in zodanig geval in beteren vermogensstand zou komen, dan wanneer hij bij het in stand blijven der overeenkomst zou geraken.

Het aangenomen stelsel brengt mede, dat overkort gelaten wordt het recht van den verkoper op schadevergoedingen en boeten, ook terzake van die wanprestatie, welke geleid heeft tot ontbinding, behoudens mogelijkheid van matiging ingevolge art. 1576b.

Art. 1576v. Menigmaal houden verkopers de zaak, na terugneming wegens wanprestatie van den koper, nog eenigen tijd te diens beschikking. Deze kan de zaak dan inlossen tegen betaling van het geheele nog verschuldigde bedrag of tegen aanzuivering van den achterstand, eventueel verhoogd met boeten en kosten.

Het is gewenscht een inlossingsrecht van den koper in de wet vast te leggen. Het inlossingsrecht wordt alleen toegekend voor het geval de wanprestatie bestaat in het niet-betalen van verschuldigde termijnen. Niet dus bij verwaarloozing.

Verder wordt het inlossingsrecht alleen verleend wanneer de zaak is teruggegeven zonder voorafgaande rechterlijke tusschenkomst, hetzij bij de terugneming zelf, hetzij bij de ontbinding, die daartoe aanleiding gaf. Van het inlossingsrecht moet binnen 14 dagen na de terugneming gebruik worden gemaakt. De prijs voor de inlossing bestaat in betaling van achterstallige termijnen, rente, boete en kosten. De verkoper wordt gevrijwaard tegen een telkens herhaald gebruik van het inlossingsrecht.

Bescherming van het gezin. — Een voornaam bezwaar tegen de afbetalingsovereenkomst betreft haar mogelijke gevolgen voor de financiële positie van het gezin. Daarbij treden de aan het colportagestelsel verbonden nadeelen vooral hier aan den dag. Deze overwegingen hebben ertoe geleid om, ter bescherming van het gezin, eenige bepalingen te ontwerpen. De strekking daarvan is, dat huurkoopovereenkomsten ten aanzien van zaken, welke kennelijk de behoefte van huishouding betreffen, slechts dan rechtsgeldig kunnen worden aangegaan, indien zoowel man als vrouw, zoo deze een gemeenschappelijke huishouding hebben, daartoe meewerken.

Een nuttig gevolg van deze regeling zal zijn, dat echtgenooten zich vaker zullen beraden over het aangaan eener huurkoopovereenkomst.

Voorts kan de afbetalingscolporteur niet van de afwezigheid van den man gebruik maken om de vrouw tot het aangaan van een overeenkomst te bewegen.

De man blijft bevoegd om, zonder medewerking van zijn vrouw, huurkoopovereenkomsten aan te gaan betreffende zaken, welke niet de behoefte der huishouding betreffen.

Rechterlijke organisatie. — Het is gewenscht, alle geschillen betreffende huurkoopovereenkomsten door den kantonrechter te doen berechten.

Ingevoerd worden het bevel tot teruggave bij voorraad en het bevel tot teruggave eener in huurkoop overgedragen zaak. Reële executie is daarbij mogelijk gemaakt.

Failissement. — Zoowel den verkoper als den curator wordt het recht verschafte bij failissement van den koper den huurkoop te ontbinden.

Zegelwet. — Een nieuw hoofdstuk in de zegelwet 1917 waarbij naar het voorbeeld van het zegelrecht van de bewijzen van huur en verhuur, een evenredig zegelrecht voor bewijzen van huurkoop wordt ingevoerd. Een zegelrecht van 10 cent van iedere 250 gulden tot een maximum van 50 cent is billijk.

Daar de wet betrekking heeft op overeenkomsten, welke in korten tijd plegen af te loopen, ligt het voor de hand, de regeling slechts te doen gelden, voor overeenkomsten welke na de inwerking-treding der wet worden aangegaan.

WETTELIJKE REGELEN NOPENS HET AFBETALINGSBEDRIJF

Ingediend is een wetsontwerp houdende eenige wettelijke regelen nopens het afbetalingsbedrijf.

Aan de Memorie van Toelichting wordt het volgende ontleend :

Het tegelijkertijd met het onderhavige wetsontwerp ingediende ontwerp van wet tot regeling van de overeenkomst van koop en verkoop op afbetaling bevat een uitgebreide civielrechtelijke regeling van die overeenkomst. De regering meent de verwachting te mogen koesteren, dat die regeling aan verschillende bezwaren, welke de praktijk van het afbetalingsstelsel toont, zal tegemoet komen. Evenwel kan de werking van zulk een regeling zich nimmer uitstreken buiten de grenzen, welke de feitelijke toestanden in de maatschappij aan den invloed van het burgerlijk recht stellen. En inderdaad blijkt een gebied, waar zich de ernstigste euvelen van het afbetalingswezen vertoonen, zich aan dien invloed te onttrekken.

HET EUVEL DER «LEENVROUWEN».

De regering denkt hier in de eerste plaats aan de praktijken van de zogenaamde «leenvrouwen» of «weekvrouwen», die vooral in onze steden bekende figuren zijn. Deze vrouwen piegen zich op ergerlijke wijze aan woeker schuldig te maken, niet alleen door het uitleenen van geldsommen, maar ook door het verkoopen van huishoudelijke gebruiksvoorwerpen op afbetaling.

Aan den eersten vorm van woeker stelt de Geldschieterswet paal en perk; tegenover den tweeden staat die wet echter machteloos. Zelfs moet geveerd worden, dat de woekeraars zich in de toekomst meer dan tot dusverre op het gebied van het afbetalingswezen zullen bewegen. Welnu, even weinig als de best denkbare civielrechtelijke regeling van de verbruikkleening tegen den geldwoeker van leenvrouwen en consorten zou baten, even weinig kan een burgerrechtelijke regeling van den koop en verkoop op afbetaling (k.e.v.o.a.) den afbetalingswoeker den kop indrukken.

Immers, wat zich hier afspeelt, blijft vrijwel steeds aan het oog van den rechter onttrokken. De weekvrouw denkt er niet aan, zich in geval van wanbetaling tot den rechter te wenden. Zij heeft haar slachtoffers in haar feitelijke macht. Zij maakt schandaal aan de deur, wanneer een klant het zou wagen, te protesteeren. Zij dreigt den onkundigen echtgenoot in te lichten. En zoo weet zij haar slachtoffers gedwee tot wekelijksche afbetaling te nopen.

ERGERLIJKE MISSTANDEN.

Bovendien is het rechtskarakter van de aange-gane transactie vaak zeer onzeker. Een aanlokkelijk voorwerp, een vloerkleed b.v., wordt in de woning van een klant «op zicht» gebracht. Somtijds zonder eenige afspraak te hebben gemaakt, komt de week-vrouw aan het einde van de week een rijksdaalder innen, als ware zulks de natuurlijkste zaak van de wereld. De volgende week verschijnt zij weer en neemt andermaal een rijksdaalder in ontvangst. En zoo gaat het door, week in, week uit, voor onbepaalde tijd. Het is duidelijk, dat burgerlijk recht hier niet kan baten.

HET COLPORTAGEWEZEN

Er is nog een onderdeel van het afbetalingsbedrijf, waar het burgerlijk recht niet in staat is groote euvelen te voorkomen. Dat onderdeel is het colportagewezen.

De regering is van oordeel, dat op beide genoemde gebieden de hulp van het publieke recht moet worden ingeroepen. En wel in beide gevallen door

INVOERING VAN EEN VERGUNNINGSTELSEL.

Zulk een stelsel biedt groote voordeelen: wie zich aan ernstige misbruiken heeft schuldig gemaakt, zal de vergunning niet kunnen verkrijgen. En bovendien: de vergunninghouder, die zich misdraagt, loopt gevaar zijn vergunning te verliezen. Daarom is vooral de preventieve beteekenis van zulk een stelsel groot.

Ten aanzien van het colportagestelsel is zulk een regeling ook technisch-juridisch betrekkelijk eenvoudig. Het colportage van goederen op afbetaling wordt behoudens vergunning verboden.

Moelijkker is het, een vergunningstelsel in het leven te roepen, dat beoogt aan den afbetalingswoeker van leenvrouwen en consorten paal en perk te stellen. Den geheelen afbetalingshandel, behoudens vergunning, verbieden, zou te ver voeren en dezen handel noodloosde belemmeringen in den weg leggen. Er moet derhalve gepoogd worden, een bruikbare scheidslijn te vinden tusschen den bonafiden afbetalingshandel eenzijdig en de afbetalingszaakjes van leenvrouwen en consorten anderzijds.

Geheel oplosbaar is dit vraagstuk niet. Evenwel is de regering met de commissie van der Heijden van oordeel, dat de Geldschieterswet de richting aanwijst, waarin een aanvaardbare oplossing kan worden verkocht, als maatstaf. De geschetste woekerpraktijken, welke door het burgerlijk recht niet kunnen worden achterhaald, vinden nagenoeg uitsluitend plaats ten aanzien van huishoudelijke gebruiksvoorwerpen, welke waarde beneden vijftig gulden ligt. Men kan dus volstaan met een vergunning te eischen voor den «kleinverkoop op afbetaling», d.w.z. voor het «een beroep of bedrijf» maken van het verkoopen op afbetaling van zaken, uitsluitend of voor een overwegend deel ter waarde van vijftig gulden of minders.

DE BONA-FIDE AFBETALINGSHANDEL

Men laat den gewonen, bonafide, afbetalingshandel voor het overgrote deel ongemoeid. Niet ontkend kan echter worden, dat een deel van dien handel onder de wettelijke bepalingen zal vallen. Dit is een nadeel, een nadeel, dat echter niet overwegend kan worden geacht en daarom dient te worden aanvaard. Indien een bona-fide handelaar onder de bepaling valt, zal hij vergunning moeten vragen. Hij zal die vergunning zonder eenig bezwaar verkrijgen. Daartegenover wordt het groote goed verkregen, dat aan den afbetalingswoeker een einde wordt gemaakt. Dit kan voor den bona-fide handel in tal van opzichten slechts een voordeel zijn.

DE VERSTREKKING VAN VERGUNNINGEN

De wet moet voldoende waarborgen bieden, dat de vergunningen slechts geweigerd of ingetrokken zullen worden indien dit noodzakelijk is ter bescherming van de belangen van het publiek. Vandaar dat het ontwerp bepaalt, dat de vergunning alleen wordt geweigerd of ingetrokken, indien op grond van de persoonlijke eigenschappen of gedragingen van den aanvrager of vergunninghouder misbruiken ten nadeele van de koopers zijn te vreezen.

De beoordeeling is gelegd in handen van de kamers van koophandel en fabrieken, die daartoe worden voorgelicht door burgemeester en wethouders.

Voor het aanvragen van een vergunning is een bedrag van een gulden verschuldigd.

Van de beschikking der kamers staat beroep open op den minister van economische zaken.

Wie zonder de vereischte vergunning het beroep

of bedrijf van «kleinverkoop op afbetaling» uitoefent of als afbetalingscolporteur werkzaam is, kan worden gestraft met hechtenis van ten hoogste zes maanden of met geldboete van ten hoogste duizend gulden.

Aan de artikelen is nog het volgende ontleend :

Het ontwerp kent slechts natuurlijke personen als afbetalingscolporteurs. Het is zeer wel denkbaar, dat een rechtspersoon zich op «afbetalingscolportage» toelegt en dit bedrijf uitoefent met behulp van een aantal personen in zijn dienst. Niettemin zijn ook in zulk een geval de persoonlijke eigenschappen en gedragingen van deze personen, die de «klanten» aan huis bezoeken, beslissend voor de vraag of het colportage tot misbruiken aanleiding geven zal. Vandaar dat het ontwerp tot systeem huldigt dat niet de rechtspersoon, maar ieder natuurlijk persoon, die colportageert of voor zich of voor een ander, van een vergunning moet zijn voorzien.

De colporteur is gehouden, tijdens de uitoefening van zijn bedrijf een geldig colportagebewijs bij zich te dragen. Deze bepaling is noodzakelijk met het oog op een doelmatige controle.

De vergunning is geldig totdat zij door de Kamer van Koophandel en Fabrieken is ingetrokken. Het bewijs der vergunning is slechts geldig gedurende het kalenderjaar, waarvoor het is afgegeven.

Voorts is, ten einde den afbetalingswoeker in al zijn vormen te treffen, een ruimere definitie van het begrip koopen en verkoopen op afbetaling opgenomen en wel de volgende :

Onder koop en verkoop op afbetaling wordt voor de toepassing van deze wet begrepen de koop en verkoop op credit.

a. Na het sluiten waarvan de verkoper toestaat of gedooft, dat de koopprijs in termijnen wordt betaald,

b. bij of na het sluiten waarvan de verkoper zoodanige voorwaarden stelt of aanvaardt, dat de nakoming van deze voorwaarden redelijkerwijs geacht moet worden betaling van den koopprijs in termijnen in te sluiten.

De naam van de wet luidt «Wet op het Afbetalingsbedrijf».

De wet zal in werking treden op een door de Kroon te bepalen tijdstip, dat voor de onderscheiden artikelen verschillend kan worden gesteld.

Rechterlijk leven

RECHTERLIJKE ORDE

Bij koninklijke besluiten van 5 Juni 1934 :

Is, op hun verzoek, ontslag verleend :
Aan den heer De Pauw (F.), uit zijn ambt van plaatsvervangend rechter in de rechtbank van koophandel te Brussel ;

Aan den heer Eekhaut (J.-J.), uit zijn ambt van griffier van het vrederegerecht van het 2e kanton Leuven.

Hij mag zijn aanspraak op pensioen doen gelden te rekenen van 31 Mei 1934 en is gemachtigd tot het voeren van den eere-titel van zijn ambt ;

Is eene plaats van boventalig adjunct-referendaris ingesteld bij de rechtbank van koophandel te Brussel ;

Zijn benoemd :

Tot procureur des Konings bij de rechtbank van eersten aanleg te Tongeren, de heer Réard (P.-F.-M.), onderzoeksrechter bij die rechtbank, ter vervanging van wijlen den heer Tits ;

Tot rechter :

In de rechtbank van eersten aanleg te Luik, de heer de Ryckel (J.-M.-O.), oorlogsvrijwilliger, advocaat, plaatsvervangend rechter in die rechtbank, ter vervanging van den heer Van de Kerckhove, die tot een ander ambt is beroepen ;

In de rechtbank van eersten aanleg te Aarlen, de heer Burhin (A.-J.), oud-politiek gevangene, advocaat-pleitbezorger, plaatsvervangend rechter in de rechtbank van eersten aanleg te Neuchâteau, ter vervanging van den heer Gofflot, die als zoodanig aftreedt ;

Tot bijgevoegd substituut procureur des Konings bij de rechtbank van eersten aanleg te Luik, de heer Renard (A.-F.-L.), oorlogsvrijwilliger, advocaat, plaatsvervangend rechter in de politierechtbank te Luik, ter vervanging van den heer Lohest, die werkelijk substituut is geworden doordat de heer de Longrée tot een ander ambt is beroepen ;

Tot referendaris der rechtbank van koophandel te Luik, de heer Charlier (F.-D.-V.-J.), eerste adjunct-referendaris aan die rechtbank, ter vervanging van den heer Ringlet, die als zoodanig aftreedt ;

Tot plaatsvervangend rechter in het vrederegerecht van het kanton Berchem, de heer Andriessen (R.-L.-J.-G.), advocaat te Berchem, ter vervanging van den heer Paes, die tot een ander ambt is beroepen ;

Tot boventalig adjunct-referendaris :

Bij de rechtbank van koophandel te Brussel, de heer Debaker (R.), advocaat te Brussel ;

Bij de rechtbank van koophandel te Kortrijk, de heer Lefebvre (H.-P.-C.), advocaat te Meenen, ter vervanging van den heer Parmentier, die als zoodanig aftreedt ;

Tot griffier der rechtbank van koophandel te Gent, de heer Van den Abele (A.-L.-T.), beambte ter griffie van die rechtbank, ter vervanging van den heer Bultinck, die als zoodanig aftreedt ;

Tot deurwaarder :

Bij de rechtbank van eersten aanleg te Luik, de heer Leruite (M.-J.-J.), candidaat-deurwaarder te Luik, ter vervanging van wijlen den heer Charlier ;

Bij de rechtbank van eersten aanleg te Hasselt, de heer Wacquez (G.-Ch.-J.), deurwaarder bij de rechtbank van eersten aanleg te Veurne, ter vervanging van den heer Becker, die als zoodanig aftreedt ;

Bij de rechtbank van eersten aanleg te Neuchâteau, de heer Bozet (A.-G.), candidaat-deurwaarder te Neuchâteau, ter vervanging van den heer Loperé, die tot een ander ambt is beroepen.