
OVERZICHT VAN WETGEVING (1970-1971) (*)

door Gabriel TRAEST
Adjunct-adviseur bij de Senaat

INHOUD

Hoofdstuk I

PRIVAATRECHT (I- 24)

Afdeling I

Personen- en familierecht (I - 3)

§ I. Verplichtingen die uit het huwe-
lijk voortspruiten

I. Onderhoudsverplichtingen

§ 2. Vaderschap en afstamming

2. Ontkenning van vaderschap

§ 3· Adoptie (3)

Afdeling 2

Verbintenissen en contracten (4- I6)

§ I. Wettelijke rentevoet (4)

§ 2. Burgerrechtelijke aansprakelijk-
heid

5. Gemeenschappelijk Waarborgfonds
6. Verplichte verzekering

§ 3· Verkoop

7-8. lnternationale koop van roerende
lichamelijke zaken

9· Verkoop en persoonlijke lening op
afbetaling

IO. Verkoopconcessies

§ 4· Huurcontract
II. Huishuur

I2. Handelshuur
IJ. Brouwerijcontracten
I4. Landpacht
IS. Huur van werk

§ 5· Vennootschappen (I6)

Afdeling 3

Procesrecht (I7 - 23)

I?. Betekening en kennisgeving in het
buitenland

I8. Bevoegdheid en tenuitvoerlegging.
I9. Europees Hof
20-22. Gerechtelijk wetboek
23. Gerechtelijke stage

Afdeling 4

Notariaat (24)

Hoofdstuk II

STRAFRECHT (25 - 39)

25. Gerechtskosten
26. lnternationale samenwerking.
27-28. Eerlijkheid in de handel
29. Geneesmiddelen
30-33. Gevaarlijke produkten en m­

richtingen
34-38. Verkeer
39· Waterlopen

(*) Het ligt in de bedoeling van de redactie van het T.P.R. een- of tweemaal per jaar een
bondig overzicht van wetgeving te publiceren. Uiteraard ligt hierbij de klemtoon op het
privaatrecht, doch waar andere domeinen van het recht raakpunten met het privaatrecht
vertonen wordt ook daarvan een korte vermelding gegeven. Huidige bijdrage omvat enkele
belangrijke wijzigingen aan de wetgeving op privaatrechtelijk gebied, die verschenen zijn
in de Staatsbladen van 1970, alsmede wijzigingen aan de wetgeving, waarvan de desbe­
treffende wetten en koninklijke besluiten verschenen in het Staatsblad tussen I januari
1971 en 30 juni I97I.

Hoofdstuk III

SOCIAAL REqiT (4o- 76)

Afdeling I

Arbeidsrecht (40 - 47)

40-4I. Arbeidsovereenkomsten
42-43. Organisatie van het bedrijfs-

leven
44-47· Arbeidsbescherming

Afdeling 2

Sociale zekerheid (48 - 69)

48-49. Algemeen
so-5 I. Arbeidsongevallen
52-55· Kinderbijslagen
56-62. Ziekte en invaliditeit
63. Jaarlijkse vakantie
64. Pensioenen
65-66. Beroepsziekten
67-69. Arbeidsvoorziening en werk­

loosheid.

Afdeling 3

Zelfstandigen (70- 76)

70-71. Sociaal statuut
72-74. Sociale zekerheid
75-76. Gewaarborgd inkomen voor

bejaarden

Hoofdstuk IV

FISCAAL RECHT (77- 82)

Afdeling I

lnkomstenbelastingen (77 - 79)

77· Overeenkomsten tot het vermijden
van dubbele belasting

78. Roerende voorheffing
79· Vennootschappen

Afdeling 2

Belasting over de toegevoegde
waarde (8o - 82).

Hoofdstuk V

PUBLIEK RECHT (83 - I 10)

83. Rekenhof
84. Raad van State
85. Commissie van Openbare On-

derstand
86-87. Gebruik der talen
88. Militie
89-92. Pensioenen
93-98. Economie
99-IOI. Ruilverkaveling
I02-I03. Ruimtelijke ordening
I04-I07. Watervoorziening
108-uo. Geneeskunde

-I::.~----~- c:~:.:_ --- -:__j::. E: -.- ----·· ------·.··

HooFDSTUK I

PRIVAATRECHT

AFDELING I

PERSONEN- EN FAMILIERECHT

§ 1. VERPLICHTINGEN DIE UIT HET HUWELIJK VOORTSPRUITEN

I, 0NDERHOUDSVERPLICHTINGEN

In het Staatsblad van 30 september 1970 verscheen de wet van 17 juli
I970, houdende goedkeuring van het verdrag van Den Haag van
24 oktober I956 nopens de wet welke op onderhoudsverplichtingen
jegens kinderen toepasselijk is.
Volgende Ianden zijn, ingevolge bekrachtiging, door het verdrag ge­
bonden: Bondsrepubliek Duitsland, Frankrijk voor het gehele gebied
van de republiek, Italie, Luxemburg, Nederland enkel voor het
Koninkrijk in Europa gelegen, Oostenrijk, Portugal voor aile gebieden
die tot de Portugese republiek behoren, Zwitserland, Finland en
Griekenland. Twee van de ondertekenende Ianden, nl. Noorwegen
en Spanje hebben tot op dit ogenblik het verdrag nog niet bekrachtigd.
Dit verdrag heeft tot doel voor de toegetreden Ianden op eenvormige
wijze vast te stellen welke wet van toepassing is ingeval er wets­
conflicten ontstaan in verband met de onderhoudsverplichtingen.
Het voorwerp van de door het verdrag ingevoerde regeling is echter
onder twee oogpunten beperkt. Vooreerst heeft de aanvaarde regeling
enkel betrekking op de onderhoudsverplichtingen van de ouders
tegenover de kinderen. Zijn dus van de toepassing uitgesloten, de
onderhoudsverplichtingen die de kinderen hebben tegenover hun
ouders, zoals opgelegd wordt door artikel 205 B.W. Bovendien
bepaalt artikel 5 uitdrukkelijk dat de onderhoudsverplichtingen tussen
verwanten in de zijlijn eveneens van toepassing zijn uitgesloten.
Als kind aanziet het verdrag ieder wettig, niet wettig of geadopteerd
kind dat ongehuwd is en niet de voile leeftijd van 21 jaar bereikt
heeft (ilrtikel I, vierde lid). De formulering van deze bepaling kan
misschien wel indruisen tegen de klassieke terminologie, doch zij
werd bewust gekozen.
De leeftijdsgrens van 21 jaar werd gekozen hoven de term minder­
jarige, omdat de meerderjarigheid niet in aile Ianden op dezelfde
leeftijd ingaat. Hetzelfde geldt voor de term niet-wettig kind in plaats
van de termen natuurlijk en onwettig kind vermits deze termen niet
altijd synoniem zijn (Parlem. Besch., Kamer, 1969-70, nr. 6I2-I,
biz. 3).
Artikel I I laat voor ieder van de gebonden Staten de mogelijkheid
open bij de ondertekening, de bekrachtiging of de toetreding, de door

het verdrag voorgeschreven regeling riiet toe te passen op de geadop­
teerde kinderen. Geen enkel van de tot op heden toegetreden landen
heeft van deze mogelijkheid gebruik gemaakt. De Belgische Regering
en de Belgische wetgever waren de mening toegedaan dat het ongepast
zou zijn de geadopteerde kinderen anders te behandelen dan de wettige
of de natuurlijke, des te meer omdat de geadopteerden volkomen gelijk
gesteld worden met de wettige kinderen (Parlem. Besch., Kamer,
1969-70, nr. 612-1, blz. 5).
De tekst van artikel 5, tweede lid onderstreept dat het verdrag enkel
de bedoeling heeft de wetsconfticten inzake onderhoudsverplichtingen
te regelen. Zulks betekent dat de beslissing die op deze grand getroffen
wordt geen enkele invloed of gevolg kan hebben inzake afstamming
of familiegoederen, niettegenstaande de verhouding van schuldenaar
en schuldeiser die ingevolge de toekenning van onderhoud ontstaat.
M.a.w. een vraag tot het bekomen van onderhoud, oak wanneer deze
aanvaard wordt, kan nooit een kwestie van staat oplossen (Parlem.
Besch., Kamer, ibidem).
Binnen dit wel omschreven toepassingsgebied legt artikel 1 van het
verdrag als principe vast, dat de wet van gewone verblijfplaats de
onderhoudsverplichtingen regelt. Deze wet bepaalt tegelijkertijd
tegen wie de vordering kan ingesteld worden, door welke personen,
in welke mate en binneri welke termijnen Zull<.s- kari-geschieaen. De
interne wet van de gewone verblijfplaats werd als conftictregel sui
generis aangenomen om redenen van sociale en humanitaire aard. De
oplossing is een compromis tussen de voorstanders van de wet van de
woonplaats en die van de nationale wet. Tenslotte is de instantie van
het land waar het kind verblijft het meest bevoegd om over de be­
hoeften van het kind te oordelen (Parlem. Besch., Kamer, 1969-70,
nr. 612-1, blz. 3). Wanneer het kind echter van gewone verblijfplaats
verandert, wordt logischerwijze de wet van de nieuwe verblijfplaats
toegepast te rekenen van het tijdstip waarop de verandering is inge­
treden; er werd er m.a.w. naar gestreefd steeds het plaatselijk recht
toe te passen.

Artikel 2 staat echter een enkele uitzondering toe op de hierboven
geformuleerde regel. Mits drie voorwaarden vervuld zijn kan ieder
verdragsluitende Staat zijn eigen wet van toepassing verklaren; ten
eerste moet het verzoek of de vordering aanhangig gemaakt worden
bij een autoriteit van die Staat, ten tweede, zowel de schuldeiser als
de schuldenaar moeten heiden de nationaliteit van die Staat bezitten en
tenslotte moet de persoon tegen wie de vordering wordt ingesteld zijn
gewone verblijfplaats in die Staat hebben. Belgie, Italie en Zwitser­
land hebben van deze mogelijkheid gebruik gemaakt. Inderdaad in
artikel 2 van de bekrachtigingswet van 17 juli 1970 wordt bepaald dat
de Belgische wet van toepassing is wanneer het verzoek om onder­
houd wordt gedaan bij een Belgische rechtbank, het kind en de

persoon aan wie onderhoud gevraagd wordt de Belgische nationaliteit
bezitten en deze laatste persoon zijn gewone verblijfplaats in Belgie
heeft.
Volledigheidshalve zij hier aan toegevoegd dat de wet van de gewone
verblijfplaats niet moet worden toegepast wanneer deze indruist
tegen de openbare orde van die Staat.
Artikel 3 komt tegemoet aan de toestand die ontstaat wanneer de
wet van de gewone verblijfplaats van het kind elk recht op onderhoud
onthoudt. In dit geval geldt de wet die door de regels van internatio­
naal privaatrecht van de gerechtelijke instantie bij wie de vordering
aanhangig is gemaakt, wordt aangewezen; m.a.w. de rechtbank moet
die regels toepassen die zouden gelden alsof haar land niet tot het
verdrag zou zijn toegetreden of het kind zijn gewone verblijfplaats
niet in een van de verdragsluitende Staten zou hebben.

Het verdrag verzekert zelf in artikel 6 de wederkerigheid. In dit
artikel wordt immers bepaald dat het verdrag slechts toepasselijk is
wanneer de wet van de gewone verblijfplaats een van de wetten is van
de verdragsluitende Staten.

De overige artikelen bevatten de gebruikelijke voorschriften inzake
ondertekening, bekrachtiging, inwerkingtreding, enz.

§ 2. VADERSCHAP EN AFSTAMMING

2· 0NTKENNING VAN VADERSCHAP

De wet van 14 december 1970 (Staatsbl., 2 februari 1971) wijzigt de
artikelen 314, 316, 317 en 318 B.W., waarbij de procedure tot ant­
kenning van vaderschap wordt geregeld.

Een eerste wijziging schrapt in artikel314 B.W. de woorden ,3° wan­
neer het kind niet levensvatbaar is verklaard". Artikel 3 14 bepaalde
dat de vordering in drie gevallen onontvankelijk is wanneer de ant­
kenning van vaderschap ingesteld wordt voor een kind dat geboren
is v66r de 18oste dag van het huwelijk. Het derde geval, nl. de ver­
klaring van niet-levensvatbaarheid wordt, ingevolge deze wet weg­
gelaten in dit artikel en meteen verplaatst naar het nieuwe artikel
318 B.W. Deze grand van niet-ontvankelijkheid immers is niet eigen
aan de ontkenning van een kind dat v66r de I 8oste dag van het huwe­
lijk geboren is, doch is toepasselijk op alle gevallen van ontkenning
van vaderschap.

Teneinde echter alle misverstand te voorkomen, heeft de Senaats­
commissie voor de Justitie (Parlem. Besch., Senaat, 1970-71, nr. 51,
blz. 2) uitdrukkelijk willen verklaren dat het bestaan van die grand
van niet-ontvankelijkheid zonder enige uitwerking blijft t.o.v. het
erfrecht van de man of zijn rechthebbenden, waarbij meteen verwezen
wordt naar artikel 725 B.W.

De WlJZlgmg van artikel 316 verwezenlijkt de oorspronkelijke be­
doeling van de indiener van het wetsvoorstel, waarvan deze wet het
resultaat is (Parlem. Besch., Kamer, 1968, nr. 117-1). De termijn
om de vordering tot ontkenning van vaderschap in te stellen wordt
gebracht op drie maanden, geldend hetzij van de geboorte, hetzij
van de terugkomst van de man, hetzij van de ontdekking van het
bedrog. M.a.w. de drie verschillende termijnen naargelang de boven­
genoemde gevallen werden geuniformiseerd.
Tegelijkertijd werd van de gelegenheid gebruik gemaakt om de
redactie zelf van dit artikel te verbeteren, zodat de twee erin vermelde
elementen duidelijker op de voorgrond komen, nl. het instellen van
de vordering, de termijn en de aanvang ervan.
Artikel317 B.W. werd enkel gewijzigd om de termijn van twee maan­
den te vervangen door de termijn van drie maanden.
Een meer uitgebreide herziening werd doorgevoerd wat de inhoud
van artikel 318 B.W. betreft.
Het eerste lid vestigt het algemeen geldend principe dat de vordering
slechts kan ingesteld worden indien het kind levensvatbaar is verklaard.
Bovendien verdwijnt uit de tekst de mogelijkheid om de vroeger vast­
gestelde termijnen te verlengen met een maand door middel van een
buitengerechtelijke akte. Deze weglating is het gevolg van de een­
vormigheid van de termijn; zulks was eveneens de bedoeling van de
initiatiefnemer.
Het tweede lid bepaalt dat het beschikkend gedeelte van de in kracht
van gewijsde gegane uitspraak binnen vier maanden aan de ambtenaar
van de burgerlijke stand moet betekend of tegen ontvangstbewijs
moet ter hand gesteld worden. De bedoeling is geweest een leemte
aan te vullen daar tot op heden werd vastgesteld dat in tal van ge­
boorteakten de werkelijke familienaam niet vermeld werd (Parlem.
Besch., Senaat, 1970-71, nr. 51, biz. 3).
Het derde lid voorziet in de procedure, zo het kind niet in Belgie
geboren is ; de betekening of de terhandstelling wordt gedaan aan de
ambtenaar van de burgerlijke stand waar het kind zijn woon- of ver­
blijfplaats heeft, en zo deze niet in Belgie gelegen is, aan de ambtenaar
van de burgerlijke stand van het eerste district van Brussel.
Het vierde lid legt aan de bedoelde ambtenaar de verplichting op het
beschikkend gedeelte binnen de maand over te schrijven in de regis­
ters en er melding van te maken op de kant van de akten, terwijl het
vijfde lid in de sanctie voorziet : er zal geen ontkenning zijn wanneer
de betekening of de terhandstelling niet is geschied binnen de voor­
geschreven termijn.

§ 3. ADOPTIE

3· De wet van r maart 1971 wijzigt de artikelen 347 en 348, § 1,

eerste lid B.W. (Staatsbl., 7 april 1971). Deze wet is het resultaat van
een voorstel dat wenste te reageren tegen bepaalde rechtspraak die
de in deze teksten gebruikte term afwezig verklaard te eng interpre­
teerde en eiste dat, wanneer een van de personen wiens toestemming
nodig was, niet kon worden gevonden, deze nog voor de homologatie
afwezig wordt verklaard overeenkom'stig de regels van artikel I 1 5
e.v. B.W. Of hiervoor een interpretatieve wet niet had kunnen
volstaan is een vraag die reeds gesteld werd in de loop van de parle­
mentaire werkzaamheden (verslag van senator Hambye, Parlem.
Besch., Senaat, 1970-7I, nr. 66, blz. 3).
Bepaalde gezaghebbende rechtsleer was niettemin reeds tot de in de
zin van de nieuwe wet gewilde interpretatie gekomen, hoewel toch
de wens werd geuit dat de wetgever elke twijfel zou wegnemen
(A.P.R., Tw. Adoptie en wettiging door adoptie, door C. Van Malde­
ren, nr. 190).
Artikel 34 7 bepaalt thans dat het een van de echtgenoten, die niet
van tafel en bed gescheiden zijn, toegelaten is zonder toestemming
van de mede-echtgenoot te adopteren of geadopteerd te worden, als
de mede-echtgenoot in de onmogelijkheid verkeert zijn toestemming
te geven, afwezig verklaard is of geen bekend verblijf heeft.
Artikel 348, § r, eerste lid is, na wijziging, als volgt geformuleerd :
,Wanneer de afstamming van een minderjarig kind of van een on­
bekwaamverklaarde ten aanzien van zijn vader en van zijn moeder
vaststaat, moeten beiden in de adoptie toestemmen. Indien echter een
van hen overleden is, zich in de onmogelijkheid bevindt zijn wil te
kennen te geven, afwezig verklaard is of geen bekend verblijf heeft,
is de toestemming van de a ... ~ 'ere voldoende".
Het derde lid vereist de toestemming van de familieraad, wanneer
beide ouders van het minderjarige kind of van de onbekwaamver- ·
klaarde zich in een van de drie zelfde omstandigheden bevinden. Het
tweede zinsdeel van deze tekst dat de toestemming van de familieraad
vereist wanneer de afstamming van het minderjarig kind of van de
onbekwaamverklaarde niet vaststaat, blijft uiteraard behouden.
Met deze tekstwijziging blijkt het vooropgezette doel bereikt te zijn.
Het juridisch aspect van het begrip woon- of verblijfplaats is bij­
komstig; er moet uitgegaan worden van het werkelijk verblijf, een
begrip dat veel ruimer is dan woon- of verblijfplaats. Deze inter­
pretatie wordt bovendien nog versterkt door de verklaring van de
wetgever dat het in de Franse tekst voorkomende begrip demeure
meer op een feitelijke kwestie doelt (Parlem. Besch., Senaat, 1970-7I,
nr. 66, blz. 3).
Wat het bewijs betreft omtrent de vraag of het verblijf al dan niet

417

bekend is, noteert het Senaatsverslag o.m. hetgeen volgt : ,De pro­
cureur des Konings zal in het bijzonder behoren na te gaan wat er
mag geworden zijn van de persoon die als verdwenen is opgegeven.
AI naar het geval zal hij een beroep doen op de bevolkingsregisters of
op de diplomatieke instanties en op alle andere opsporings- en in­
lichtingsmiddelen waarover het parket beschikt. De minister van
J ustitie zegt dat hij van plan is in een circulaire de aandacht van de
parketten te vestigen op de rol die zij in dezen te vervullen hebben.
Daar komt nog bij dat het de taak is van de rechtbank om in de loop
van de homologatieprocedure te oordelen over de waarde van de
inlichtingen die zij zal ontvangen zowel van de partijen als van de
procureur des Konings, alvorens te beslissen dater kan worden heen­
gestapt over het ontbreken van een van de toestemmingen vereist
ingevolge de artikelen 347 en 348, par. I eerste lid".

AFDELING 2

VERBINTENISSEN EN CONTRACTEN

§ 1. WETTELIJKE RENTEVOET

4· De wet van 30 juni I970 wijzigt de wettelijke rentevoet (Staatsbl.,
24 juli I970).
Vanaf I juli I970 wordt de wettelijke rentevoet op 6,50 % per jaar
gebracht. Het onderscheid dat tot op heden bestond, tussen burger­
lijke en handelszaken is meteen verdwenen. De nieuwe wettelijke
rentevoet is eenvormig voor deze beide soorten zaken op 6,so%
vastgesteld.
Hetzelfde artikel I van de wet van 30 juni I970 biedt de mogelijkheid
deze rentevoet in de toekomst te wijzigen bij een koninklijk besluit,
in ministerraad overlegd.
Artikel 2 bepaalt bovendien dat de nieuwe rentevoet van 6,50%
vanaf I juli I970 eveneens van toepassing is op de lopende wettelijke
interesten.

§ 2. BURGERRECHTELIJKE AANSPRAKELIJKHEID

5• GEMEENSCHAPPELIJK WAARBORGFONDS

In het Staatsblad van I8 december 1970 verscheen de wet van 6 no­
vember 1970, houdende uitbreiding van het stelsel dat ingevoerd werd
door de wet van 24 december I968, tot voorlopige uitbreiding van
de bevoegdheid van het Gemeenschappelijk Waarborgfonds, toege­
laten bij koninklijk besluit van 3 I januari I968.
De wet van 24 december r 968 heeft tot doel gehad een recht tot schade­
loosstelling te laten gelden tegenover het Gemeenschappelijk Waar-

---------CCC_) [~~--

borgfonds door de benadeelde personen, wanneer deze schadeloos­
stelling ten laste valt van een verzekeraar die failliet verklaard was
binnen de twee jaar v66r de inwerkingtreding van genoemde wet.
Artikel I van de wet van I 8 december I 970 verklaart dat alle be­
palingen van de wet van 24 december I968 van toepassing zijn wan­
neer de verzekeraar failliet verklaard werd tussen de datum van de
inwerkingtreding van die eerste wet en de inwerkingtreding van de
laatste wet van 28 december I970.
Artikel 2, § 2 van de wet van 24 december I968 schrijft voor dat de
sedert de faillietverklaring betaalde of verschuldigde bedragen uit­
sluitend aan het Gemeenschappelijk Waarborgfonds moeten worden
toegewezen. Artikel 2 van de nieuwe wet bepaalt nu dat deze tekst
slechts mag ingeroepen worden voor zover de betreffende bedragen
niet bezwaard zijn met het bijzonder voorrecht voorzien in artikel IS
van de wet van I juli I957, met het oog op de betaling van de ver­
goeding verschuldigd aan de getroffen personen.
Het fonds verliest echter de rechtsvordering op de schuldenaars van
hogergenoemde betaalde of verschuldigde bedragen.
Artikel 5 van de nieuwe wet legt tenslotte aan de curatoren van de in
failliet zijnde verzekeraars de verplichting op aan het Gemeen­
schappelijk Waarborgfonds, op zijn verzoek, alle inlichtingen en
documenten, die nuttig zijn voor de zending van het fonds, mede
te delen.
De elementen die niet medegedeeld werden, kunnen tegen het fonds
niet ingeroepen worden, wanneer de rechtsvordering uitgeoefend
wordt zoals bepaald in artikel 2.

6. VERPLICHTE VERZEKERING

In het Staatsblad van I I mei I 97 I is verschenen het ministerieel
besluit van 14 april 197I tot vaststelling der tariefperken en maat­
staven toepasselijk op de verplichte verzekering der burgerrechtelijke
aansprakelijkheid inzake motorrijtuigen.
Hierbij zijn twee bijlagen gevoegd : een eerste stelt de maximale
tariefgrenzen vast volgens het soort van gebruik waartoe de wagens
en de rijtuigen aangewend worden, en de tweede bijlage bevat het
a posteriori personalisatiestelsel.
In het ministerieel besluit zelf wordt voorgeschreven hoe het bedrag
bepaald wordt dat door de verzekeringsnemer moet betaald worden
ter uitvoering van dit soort verzekeringscontracten (art. 2). Artikel. I
geeft de omschrijving van twee begrippen, waarmede hierbij moet
rekening gehouden worden, nl. de handelspremie en de gepersonali­
seerde handelspremie.
De verzekeringsondernemingen zijn gehouden bepaalde perken en
maatstaven te eerbiedigen bij het voorstellen van de handelstarieven

en zulks per categorie van voertuigen; wel mogen de handelstatieven
gekoppeld worden aan de schommeling van de index der kleinhandels­
prijzen.
De tarifering voor de motorrijtuigen voor toerisme en zaken en voor
het gemengd gebruik, in I97I of later gebouwd en vanaf I juli I97I
in het verkeer gebracht, moet geschieden op grand van het werkelijk
vermogen. Bovendien wordt een a posteriori personalisatiestelsel op
de handelspremie toegepast, behalve voor de voertuigen met nummer­
plaat handelaar of proefrit.

Belangrijk is wel dat alle contracten die van I juli I97I af onder­
schreven worden, voor een duur van tien jaren moeten aangegaan
worden met mogelijkheid tot opzegging na vijf jaar. Op hun verval­
dag kunnen deze contracten van vijf tot vijf jaar stilzwijgend verlengd
worden.

Artikel I2 schrijft voor welke gegevens op een duidelijke en afzonder­
lijke wijze op de polissen, kwijtschriften of vervalberichten moeten
vermeld zijn.

Andere bepalingen tenslotte regelen de verplichtingen van de ver­
zekeringsondernemingen.

§ 3. VERKOOP

7. LICHAMELIJKE ROERENDE ZAKEN

De wetten van IS juli I970 keuren twee verdragen goed, die werden
opgemaakt te 's-Gravenhage op I juli I964 : het verdrag houdende
eenvormige wet inzake de internationale koop van roerende lichame­
lijke zaken en het verdrag houdende een eenvormige wet inzake de
totstandkoming van internationale koopovereenkomsten betreffende
roerende lichamelijke zaken (Staatsbl., I4 januari I97I).

Beide wetten zijn echter op dit ogenblik nog niet in werking getreden.
Zulks kan slechts geschieden zes maanden na de datum waarop de
vijfde akte van bekrachtiging of toetreding is nedergelegd.

Het kan nuttig zijn even te verwijzen naar de bespreking in de Se­
naatscommissie voor de Buitenlandse Zaken waar, zoals blijkt uit
het verslag van de h. de Stexhe (Parlem. Besch., Senaat I969-70, nr.
248) enkele principiele vraagstukken van publiekrechtelijke aard
aan de orde zijn gekomen, o.m. de vraag naar de gevolgen in ons
intern recht van de afkondiging van de goedkeuringswet.

In tegenstelling met het standpunt dat indertijd werd ingenomen in
verband met het Verdrag van Geneve van 7 juni I930 houdende
eenvorrnige wet betreffende de wisselbrief die vanwege de onder­
tekenende Regering enkel als een intentieverklaring werd gei:nter­
preteerd, en dientengevolge een nieuwe tussenkomst vanwege de

420

wetgever noodzakelijk maakte, sluiten het Parlement en de Regering
zich thans blijkbaar aan bij de evolutie die aan het internationaal recht
een zekere voorrang toekent. Een afzonderlijke wet is niet meer nodig
om de eenvormige wetten inzake internationale koop van roerende
lichamelijke zaken in de Belgische wetgeving op te nemen. De wet­
gever wil uitdrukkelijk dat de Belgische rechtbanken de eenvormige
wet zouden toepassen zodra de goedkeuringswet in het Staatsblad
is verschenen en zodra zes maanden verstreken zijn na de datum
waarop de vijfde akte van bekrachtiging of toetreding is neergelegd.
Aan de eerste vereiste is uiteraard voldaan, de tweede voorwaarde
is nog niet in vervulling gegaan.

Voor een grondiger studie van deze verdragen is het onmisbaar kennis
te nemen van het belangwekkend commentaar van A. Tunc, ver­
slaggever van de diplomatieke conferentie, dat als bijlage bij de
memorie van toelichting gepubliceerd werd (Parlem. Besch., Kamer,
1968-69, nr. 166, nr. I, blz. 27 e.v.).
Dit verdrag dat IOI artikelen bevat, aanziet als internationale koop­
overeenkomst, wanneer de partijen hun vestiging hebben op het
grondgebied van verschillende Staten en wanneer er, hetzij een vervoer
van de roerende zaak over de grens hetzij een uitwisseling van wils­
verklaringen van het ene land naar het andere, of een aflevering van
een zaak in een ander land dan dat waar de uitwisseling van de wils­
verklaringen is geschied, plaats gevonden heeft. Hier wordt geen
rekening gehouden met de vraag of de partijen al dan niet kooplieden
zijn en of de overeenkomsten van burgerrechtelijke of handelsrechte­
lijke aard zijn.

De partijen blijven altijd vrij de toepassing van de wet geheel of ge­
deeltelijk uit te sluiten (art. 3) terwijl een rechtbank zich dan alleen
bevoegd kan verklaren over een geschil, wanneer de overeenkomst een
duidelijk verband heeft met het land waar de rechtbank zetelt.

De eenvormige wet bedoelt alleen de verbintenissen, ontstaan tussen
koper en verkoper ingevolge de koopovereenkomst te regelen. Worden
aldus van enige regeling uitgesloten, alle vragen die betrekking hebben
op de bekwaamheid van de partijen, de wetsverklaring en haar ge­
breken, de rechtsgevolgen van de overeenkomst voor de eigendom
van de verkochte zaak, de geldigheid van de overeenkomst en van de
gewoonten (art. 8).

Artikel 5 bepaalt uitdrukkelijk dat de eenvormige wet niet van toe­
passing is op waardepapieren en betaalmiddelen, zeeschepen, binnen­
scheepvaart en luchtvaartuigen die in een openbaar register zijn of
moeten ingeschreven worden, de koop van elektrische energie en de
verkoop op rechterlijk gezag of ingevolge beslag. Ten slotte raakt de
eenvormige wet niet aan het nationaal recht dat de koper bij koop
op afbetaling beschermt.

421

Zijn ingevolge artikel 6 wei onderworpen aan de wet, de koop van
zaken die moeten vervaardigd of voortgebracht worden, wanneer de
tot levering verplichte partij een wezenlijk deel van de voor de ver­
vaardiging of voortbrenging nodige grondstoffen zelf moet verschaffen.
In het hoofdstuk II, dat enkele algemene bepalingen bevat, is het
belangrijk de omschrijving te vermelden van het begrip van de wezen­
lijke tekortkoming die tot de sanctie van de ontbinding van de over­
eenkomst lei den kan ; een tekortkoming wordt als wezenlijk aangezien,
wanneer de partij die tekortgeschoten is, ten tijde van het sluiten van
de overeenkomst wist of had moeten weten dat een redelijke persoon
van gelijke hoedanigheid in dezelfde omstandigheden de overeenkomst
niet zou hebben gesloten indien hij de tekortkoming en haar gevolgen
had overzien (art. 10).
De verplichtingen van de verkoper zijn : het afleveren van de verkochte
zaak, de afgifte van de documenten en de overdracht van de eigen­
dom. Voor de aflevering voorzien de artikelen in een regeling wat
betreft de tijd en de plaats ervan, het vereiste dat de zaak aan de
overeenkomst moet beantwoorden, het niet-beantwoorden hieraan en
zijn gevolgen. Voor wat de eigendomsoverdracht aangaat, moet de
koper een eigendom bekomen die vrij is van ieder recht of iedere
aanspraak van een derde tenzij de koper in het tegendeel heeft toe­
gestemd.
De verplichtingen -vari-Cle koper Destaan uiteraaid in net betalen van
de prijs en het in ontvangst nemen van de zaak. Een regel is a.m.
voorgeschreven wanneer de overeenkomst van de prijs geen gewag
maakt. In dit geval is de koper verplicht de prijs te betalen die de
verkoper ten tijde van het sluiten van de overeenkomst placht te
bedingen (art. 57). De betaling moet geschieden ofwel op de plaats
van de vestiging of de gewone verblijfplaats van de verkoper, ofwel
op de plaats van de afgifte als de betaling moet gebeuren tegen af­
gifte van de zaak of van de documenten.

Enkele artikelen bevatten de verplichtingen die koper en verkoper
betreffen. Als regel geldt hier dat de betaling van de koopprijs gelijk­
tijdig moet geschieden met de a:flevering van de zaak, tenzij partijen
anders zijn overeengekomen en in elk geval nadat de koper de ge­
legenheid heeft gehad de gekochte zaak te keuren (art. 71). De tweede
aan beide partijen gemeenschappelijke bepaling betreft de bevrijdende
omstandigheden, nl. dat een partij die een verplichting niet nakomt,
hiervoor niet aansprakelijk is als zij aantoont dat de tekortkoming te
wijten is aan omstandigheden, die zij naar de bedoeling van de
partijen bij het sluiten van de overeenkomst, niet gehouden was in
aanmerking te nemen, te vermijden of te boven te komen (art. 74).
Hierbij sluiten bepalingen aan die betrekking hebben op de gronden
en gevolgen van de ontbinding van de overeenkomst en de regels
inzake schadevergoeding.

422

Een laatste hoofdstuk behandelt ten slotte de overgang van het risico,
waarbij als karakteristiek geldt dat deze geregeld wordt zonder deze
in verband te brengen met de eigendomsovergang. Het risico gaat over
op de koper zodra de aflevering van de zaak geschiedt volgens de
bepalingen van de overeenkomst en de wet. A fortiori geldt deze regel
niet wanneer hetzij niet de overeengekomen zaak afgeleverd wordt
hetzij ze niet op het overeengekomen tijdstip of plaats afgeleverd
wordt.

8. Het tweede verdrag betreft de eenvormige wet inzake de totstand­
koming van internationale koopovereenkomsten betreffende roerende
lichamelijke zaken.

De artikelen regelen meer in het bijzonder het aanbod en de aanvaar­
ding.

Opdat er geldig aanbod zou bestaan, moet het voldoende bepaald
zijn om mogelijk te maken dat door de aanvaarding ervan de overeen­
komst tot stand komt en de wil van de aanbieder om zich te binden,
eruit blijkt (art. 4). De aanvaarding bestaat in een verklaring die de
aanbieder bereikt, ongeacht op welke wijze (art. 6). Wanneer de aan­
vaarding aanvullingen, beperkingen of wijzigingen bevat, wordt ze
als een weigering aangezien, doch ze geldt tevens als een tegenaanbod.
Om geldig te zijn moet de aanvaarding hetzij binnen de gestelde
termijn, hetzij binnen een redelijke termijn, de aanbieder bereiken.
Een aanvaarding die laattijdig geschiedt, kan onder bepaalde voor­
waarden toch geldig zijn (art. 9).

9· VERKOOP EN PERSOONLIJKE LENINGEN OP AFBETALING

De wet van 8 juli 1970 tot wijziging van de wet van 9 juli 1957 tot
regeling van de verkoop op afbetaling en van zijn financiering, gewij­
zigd door de wet van 5 maart 1965, om ze uit te breiden tot de per­
soonlijke leningen op afbetaling, verscheen in het Staatsblad van
29 juli 1970.
De wijziging van een zevental artikelen aan deze vrij recente wet
heeft een driedubbel doel : meer bescherming te verzekeren van de
koper tegen verkoopsmiddelen, verbetering van de reglementering
betreffende de lening op afbetaling en toevoeging van enkele straf­
maatregelen gericht tegen degenen die de reglementaire terugbe­
talingstermijnen niet in acht nemen (Parlem. Besch., Kamer, 1968-69,
nr. 433-2, blz. 2).
Een verkoop op afbetaling is niet voltrokken wanneer er overeen­
stemming bestaat over de zaak en de prijs. Bovendien wordt niet
enkel de betaling van een voorschot vereist ten bedrage van r 5 %
van de contante koopprijs, maar thans bepaalt artikel 5 eveneens dat
de koop, die buiten het bedrijf van de verkoper afgesloten wordt,

r:----==----=-----_-

eerst voltrokken is na een termijn van zeven dagen. Deze termijn
gaat in de dag na die waarop het voorschot van minstens I 5 % werd
betaald. Tijdens deze termijn, die als een bedenktijd beschouwd wordt,
heeft de koper het recht van de koop af te zien. Zulks moet aan de
verkoper bij aangetekende brief ter kennis gebracht worden. Deze
termijn is bovendien van openbare orde, vermits de koper aan dit
recht niet kan verzaken.

Wanneer de koper van het hem gegeven recht gebruik maakt en van
de koop afziet, kan van hem uit dien hoofde geen enkele vergoeding
gevorderd worden. Bovendien moet het betaalde voorschot binnen
de dertig dagen na de verzaking terugbetaald worden.

Vermits dit voorschrift enkel geldt voor de koop die buiten het bedrijf
van de verkoper afgesloten wordt, heeft de wetgever uiteraard moeten
bepalen wat onder bedrijf verstaan wordt. Zijn als bedrijf te aanzien,
niet enkel de hoofdinrichting en de plaats waar hij zijn handelswerk­
zaamheden gewoonlijk uitoefent maar bovendien het bijhuis en het
agentschap, op voorwaarde dat deze alsdusdanig in het handelsregis­
ter ingeschreven zijn. Worden tenslotte met een hoofdinrichting ge­
lijkgesteld, de plaatsen waar de verkoper het voorwerp of de dienst
die hij te koop biedt, tentoonstelt ; hiermede worden a.m. bedoeld, de
jaarbeurzen, tentoonstellingen en salons.

Het hierboven besproken voorschrift wordt meteen opgenomen in
de reeks vermeldingen die het contract moet bevatten. Een twaalfde
vermelding wordt aan artikel 4 toegevoegd : het contract moet de
nauwkeurige aanduiding bevatten van het adres waar en de datum
waarop het contract afgesloten wordt. In een afzonderlijk lid en in
andere en vette lettertekens moet het contract uitdrukkelijk vermel­
den dat de koper, die het goed buiten het bedrijf van de verkoper
aan.gekocht heeft, het recht heeft om zonder kosten van de koop af
te zien op voorwaarde dat hij de verkoper hiervan bij aangetekende
brief verwittigt binnen zeven dagen na de dag waarop het voorschot
betaald wordt. Is dit voorschrift niet vermeld, dan is het contract
nietig. De burgerrechtelijke sanctie van artikel 1 van de wet wordt
uitgebreid tot de twaalfde vermelding die aan artikel 4 is toegevoegd.

De volgende wijzigingen betreffen de lening op afbetaling. In artikel
14 wordt een lid ingelast waarbij bepaald wordt dat het bewijs van
betaling van het voorschot tevens de naam en voornamen of de maat­
schappelijke benaming moet vermelden, evenals de woonplaats of de
maatschappelijke zetel van de verkoper, zijn inschrijvings-· of erken­
ningsnummer bij het Ministerie van Economische Zaken, het adres
waar en de datum waarop de verkoop afgesloten werd.

Uit het invoeren van een bedenktijd ten voordele van de koper
vloeit logischer wijze voort- hetgeen eveneens aan artikel ro wordt
toegevoegd - dat de lening eerst vanaf de achtste dag volgend op

424

de dag waarop het voorschot betaald werd, mag toegestaan worden,
zo de koop buiten het bedrijf van de verkoper afgesloten werd.

Artikel 5 van de wet van 8 juli I970 breidt de burgerlijke sanctie,
bepaald in artikel I7 uit tot de overschrijding van de door de Koning
opgelegde maximum terugbetalingstermijn voor een of meerdere
categorieen van leningen.

In artikel I9quinquies worden enkele woorden ingelast die de daarin
bepaalde sanctie eveneens van toepassing maken op de overschrijding
van de door de Koning vastgestelde maximum terugbetalingstermijn,
die verschilt naargelang het bedrag van de persoonlijke lening op
afbetaling en de overschrijding van de lastenpercentages die kunnen
verschillen wegens het bedrag en de duur van de persoonlijke leningen
op afbetaling.

Tenslotte past de nieuwe wet de in artikel29 voorziene strafrechtelijke
sanctie toe op degene die het voorschot niet binnen de dertig dagen
terugbetaalt aan de koper die hem bij aangetekende brief verwittigd
heeft dat hij van de koop afziet.

Deze wet is in werking getreden, de eerste dag van de tweede maand
die volgde op haar publikatie in het Staatsblad, nl. op I september
I970.

10. VERKOOPCONCESSIE

De wet van I3 april I97I (Staatsbl., 2I april I97I) betreffende de
eenzijdige beeindiging van de verkoopconcessie, wijzigt de gelijk­
aardige wet van 27 juli I961.

De wet definieert de verkoopconcessie als de overeenkomst krachtens
welke een concessiegever aan een of meer concessiehouders het recht
voorbehoudt om in eigen naam en voor eigen rekening produkten te
verkopen die de concessiegever zelf vervaardigt of verdeelt.

Artikel I omschrijft het toepassingsgebied van de wet, dat meteen
van openbare orde verklaard wordt. De wet is, niettegenstaande elk
strijdig beding, van toepassing op de concessies van alleenverkoop,
de concessies krachtens welke de concessiehouder nagenoeg alle
produkten waarop de overeenkomst slaat in het concessiegebied ver­
koopt, en op alle verkoopconcessies waaraan zulkdanige belangrijke
en zware verplichtingen gekoppeld zijn, dat de houder ervan groot
nadeel lijden zou ingeval van beeindiging.

Een onder toepassing van deze wet vallende verkoopconcessie, voor
onbepaalde tijd verleend, mag, buiten het geval van zware tekort­
komingen aan de verplichtingen, slechts beeindigd worden mits een
redelijke vooropzegging en een juiste vergoeding.

Artikel 4 van de wet van I3 april I97I voegt een artikel 3bis toe aan
de wet van 27 juli I961. Hierin wordt voor de verkoopconcessies die

425

voor een bepaalde tijd zijn aangegaan een automatische verlenging
doorgevoerd, die geldt hetzij voor onbepaalde tijd, hetzij voor de in
een beding van stilzwijgende verlenging vastgestelde tijd. Deze
verlenging die geldt voor beide partijen, treedt niet in wanneer een
van hen ten minste drie en ten hoogste zes maanden voor de in de
overeenkomst bepaalde tijd, opzegging heeft gegeven.

Het nieuwe artikel 5 bepaalt dat de wet .eveneens geldt voor de over­
eenkomsten tussen de concessiehouder en een of meer onderconcessie­
houders.

Het tweede lid van genoemd artikellaat aan de onderconcessiehouder
toe de in de wet bepaalde rechten uit te oefenen tegen de oorspronke­
lijke concessiegever wanneer deze, buiten de wil en de schuld van de
concessiehouder, een verbreking van de concessie, verleend voor
onbepaalde tijd, heeft bewerkt.

De concessiehouder, die een verkoopconcessie heeft aangegaan voor
een bepaalde tijd, beschikt over een termijn van veertien dagen om
aan de andere concessiehouder, met hem verbonden door een over­
eenkomst die normaal moet eindigen op dezelfde datum als het hoofd­
contract, van de ontvangen opzegging kennis te geven. Deze termijn
begint te lopen van bij de ontvangst van de opzegging.

De nieuwe wet wordt van toepassing verklaard op de verkoopcon­
cessies die bestaan bij de inwerkingtreding met uitzondering echter
van de bepalingen betreffende de verlening op de concessies voor
bepaalde tijd aangegaan die vervallen binnen een jaar na de inwerking­
treding.

§4. HUURCONTRACT

II. HUISHUUR

De wet van 24 december 1970 (Staatsbl., 30 december 1970) wijzigt
en verlengt de wet van 29 januari 1964 tot bescherming van de huur­
prijs der bescheiden woongelegenheden. Deze wet heeft betrekking
op de onroerende goederen waarvan het kadastraal inkomen niet
hager is dan 6.ooo Fin de gemeenten met minder dan s.ooo inwoners,
8.ooo Fin de gemeenten met s.ooo tot 30.ooo inwoners en 12.000 F
in de gemeenten met meer dan 30.000 inwoners. Zo het gaat om ge­
deelten van een onroerend goed of appartementen mag het kadastraal
inkomen niet hager zijn dan de twee derden van genoemde bedragen.

Artikel 2 van deze wet geeft aan de huurder de mogelijkheid aan de
vrederechter herziening te vragen van de huurprijs, zo de huur
vanaf 1 oktober 1962 hager ligt dan hetgeen in de overeenkomst is
bepaald. Tevens worden de schriftelijke of mondelinge huurovereen­
komsten verlengd tot 31 december 1966.

Een eerste wijziging werd aangebracht door de wet van 28 december
I966, die a.m. genoemd artikel2 heeft opgeheven, doch de verlenging
van de huurovereenkomsten mogelijk maakte tot 3I december I966.
Deze laatste datum werd vervangen door 3I december I970, ingevolge
de wet van 24 december I968.
De genoemde wet van 24 december I970 maakt de verlenging moge­
lijk tot 3I december I972. Bovendien voegt deze wet een lid toe aan
artikel 3, § 3· Het in deze paragraaf bepaalde laat de eigenaar toe de
intrekking van de verlenging te eisen om het verhuurde goed zelf te
betrekken of om enige andere ernstige reden ; de vrederechter oordeelt
naar billijkheid.
De door de wetgever van 24 december I 970 ingelaste toevoeging
strekt er toe de intrekking van de verlenging onmogelijk te maken,
wanneer deze tot gevolg zou hebben dat invaliden met een wettelijk
vastgestelde invaliditeit van 66 % van hun waning zouden beroofd
worden. Dit verbod geldt echter niet wanneer de verhuurder zelf tot
die categorie van personen behoort.

12. HANDELSHUUR

De wet van 27 maart I970 (Staatsbl., II april I970), vervangt artikel
I3, eerstG lid van de wet van 30 april I95I op de handelshuurovereen­
komsten, met het oog op de bescherming van het handelsfonds.
Het recht op hernieuwing van de huurovereenkomst kan thans uit­
geoefend worden, niet enkel bij het verstrijken ervan en bij het ver­
strijken van de eerste hernieuwing van negen jaar, doch ze kan
tevens, voor dezelfde duur, aangevraagd worden bij het verstrijken
van de tweede hernieuwing. Dit recht wordt beperkt tot drie her­
nieuwingen, in plaats van twee zoals door de wet van 30 april I95I
oorspronkelijk was bepaald.
Artikel 2 van de wet van 27 maart I970 schrijft bij wijze van over­
gangsbepaling voor dat deze wet van toepassing is op handelshuur­
overeenkomsten die lopen op de datum van de bekendmaking- zijnde
I I april I970 - onverminderd echter de in kracht van gewijsde ge­
gane rechterlijke beslissingen.
Bovendien wordt een nieuwe termijn van drie maanden geopend,
voor de handelshuurovereenkomsten ten aanzien waarvan de periode
waarin de derde hernieuwing had kunnen aangevraagd worden - ten
minste vijftien maanden en ten hoogste achttien maanden - ver­
streken is. Deze termijn is ingegaan op de eerste dag van de maand
volgend op de bekendmaking van de wet, nl. op I mei I970.

13· BROUWERIJCONTRACTEN

In het Staatsblad van 23 januari I970 verscheen het koninklijk besluit
van I9 december I969 tot inwilliging van een verzoekschrift betreffen-

de de brouwerijverplichtingen, ingediend bij toepassing van het
koninklijk besluit nr. 62 van 13 januari 1935, waarbij toelating wordt
verleend tot het instellen van een economische reglementering van de
voortbrenging en de verdeling.

Het nieuwe koninklijk besluit neemt in werkelijkheid de bepalingen
over van het tot dan toe van kracht zijnde koninklijk besluit van
20 februari 1968 mits enkele wijzigingen die vooral betrekking hebben
op de minimum en maximum bedragen van de onder contractanten
aangegane overeenkomsten van leningen van geldmiddelen en meubi­
lair, van borgen en investeringen. Vergeleken met het koninklijk be­
sluit van 20 februari 1968 worden de overgangsbepalingen eveneens
vereenvoudigd.

Onder brouwerijverplichtingen, die onder toepassing van het konink­
lijk besluit vallen, wordt verstaan, de verplichting die aan een slijter
is opgelegd en waarbij een leverancier, zowel de brouwer zelf als de
handelaar in bieren en drinkwaters, zich de exclusiviteit voorbehoudt,
hetzij van de reclame, hetzij van de levering van een, van verscheidene,
hetzij van alle dranken die door de slijter of verbruikt of verkocht of
te koop aangeboden worden.

De brouwerijverplichting moet worden aangezien als een onderdeel
van een leningscontract van geldmiddelen en meubilair, als een con­
tract van borgtocht of van investering, en is een bijzondere vorm
van tegenprestatie voor de door de leverancier aangegane verbintenis­
sen. De brouwerijverplichting die op een andere wijze werd aan­
gegaan, ontsnapt aan het toepassingsgebied van dit koninklijk besluit.
De reglementering die het voorwerp van het koninklijk besluit van
19 december 1969 uitmaakt is van toepassing tot 31 december 1972;
dit is de eerste wijziging die aan het koninklijk besluit van 20 februari
1968 wordt aangebracht en waarvan de toepassing had opgehouden
op 31 december 1969.

Artikel 3 bevat een eerste verbodsbepaling die betrekking heeft op
de uitbreiding van de brouwerijverplichting tot andere slijterijen dan
diegenen die met name genoemd zijn in het contract van lening, borg
of investering. Als principe geldt dat deze uitbreiding verboden is
wanneer het bedrag van laatstgenoemd soort contract lager is dan
soo.ooo F. Dit principe is echter in twee gevallen niet van toepassing,
wat ook het bedrag van de overeenkomst moge zijn, nl. wanneer de
leverancier de uitvoering van de brouwerijverplichting in de slijterij
waarvoor zij wordt aangegaan, niet verder geniet, en eveneens wan­
neer de slijter tegenover de leverancier gebonden blijft hetzij ingevolge
het voortbestaan van een borg hetzij de slijter in het bezit blijft van
het meubilair dat door de leverancier geleend werd.

Een volgende wijziging verhoogt de bedragen die determinerend zijn
om de duur van de brouwerijverplichting na afbetaling vast te stellen.

428

Zo het volledig bedrag van de lening van geldmiddelen of meubilair
van de borg of van de . investeringen werkelijk is afbetaald, kan de
geldigheidsduur van de clausules van de brouwerijverplichtingen
die met genoemde contracten gepaard gaan, een bepaalde periode, te
rekenen vanaf de datum van de afbetaling, niet overschrijden. Deze
periode bedraagt maximum twee jaar zo het in bedoeld lenings-,
borgtocht- of investeringscontract bepaalde de 75.000 F niet te
boven gaat, driejaarvan 75.001 F tot 2oo.ooo F, vier jaarvan 200.001 F
tot 350.ooo F en vijf jaar van 350.001 F tot 5oo.ooo F. Het absolute
karakter van deze verbodsbepaling wordt echter verzacht door twee
regels die steeds van toepassing zijn. Vooreerst is het de slijter altijd
toegelaten de lening of investering voortijdig af te betalen, het meubi­
lair terug te bezorgen of de oorspronkelijke waarde te betalen of nog
zich te ontdoen van de borg. De tweede regellaat toe de duur van de
brouwerijverplichting in elk geval vast te stellen op drie, vier, zes en
negen jaar naargelang het bedrag waarop het contract betrekking
heeft. Deze laatste termijnen worden gerekend vanaf de sluiting van
genoemd contract. Het koninklijk besluit van 19 december 1969
voorziet logischerwijze in de aanpassing van de bedragen vermeld
in artikel 7. Dit artikel handelt over de verlengingsduur die kan
worden toegestaan wanneer een of meer nieuwe leningen van geld­
middelen of meubilair, borgen of investeringen afgesloten worden
tijdens de lopende periode van een brouwerijverplichting die voort­
vloeit uit een of meerdere eerder aangegane contracten. De ver­
lenging van die vroeger afgesloten brouwerijverplichting mag hoog­
stens drie jaar zijn, wanneer het bedrag van de nieuwe lening, borg
of investering niet hager is dan 75.000 F, vier jaar als het bedrag
hager is dan 75.000 F doch lager dan 20o.ooo F, zes jaar als het hager
is dan 2oo.ooo F doch lager dan 350.ooo F en tenslotte negen jaar
als het bedrag van het nieuwe contract hager is dan 35o.ooo F doch
lager dan 5oo.ooo F. Oak hier wordt echter afgeweken van deze ver­
bodsbepaling ; in elk geval immers mag de leverancier bedingen dat
de brouwerijverplichtingen, buiten genoemde verlengingstermijnen,
nog gedurende vier jaar van kracht blijven na de datum van de werke­
lijke afbetaling van het volledig bedrag. Deze beide regels gelden
echter slechts wanneer de nieuwe contracten, elk afzonderlijk genomen,
het bedrag van 5oo.ooo F niet te boven gaan. Is het bedrag van het
nieuwe contract wel hager dan 50o.ooo F, dan wordt er geen ver­
lenging meer toegepast, doch geldt de duur van de brouwerijver­
plichtingen van het nieuwe contract.

De vergelijking van de teksten van beide koninklijke besluiten, in­
zonderheid van het hierboven besproken artikel 7 en artikel 2, zou
tot het besluit kunnen leiden dat een andere grondige wijziging
werd aangebracht. Uit artikel 7 werd immers het begrip opeenvolgende
contracten weggelaten. Dit werd in artikel 2, derde lid van het konink-

lijk besluit van 20 februari I968 omschreven als een of meer contrac­
ten waaruit een brouwerijverplichting voortvloeit en die afgesloten war­
den gedurende de periode van een brouwerijverplichting die ontstaan
is ingevolge een vroegere overeenkomst.

Deze wijziging is meer van redactionele aard dan dat ze de betekenis
wijzigt. De weglating wordt immers gecompenseerd door de uit­
drukkelijke vermelding in artikel 7, eerste lid, waarin sprake is van
een nieuwe lening die toegestaan wordt tijdens een brouwerijver­
plichting die voortvloeit uit een of meer vroegere contracten. Dit
laatste is immers de definitie van opeenvolgend contract zoals in
artikel 2, derde lid van het koninklijk besluit van 20 februari 1968
bepaald werd.
Tenslotte moest een wijziging aangebracht worden aan artikel I I

dat de overgangsbepalingen bevat. Deze worden meteen zeer ver­
eenvoudigd. Zo de leningen, borgen of investeringen toegestaan
worden v66r I januari I970, dan blijft het koninklijk besluit van
20 februari I 968 van toepassing op de brouwerijverplichtingen die
eruit voortvloeien. Zijn bedoelde contracten aangegaan op of na
I januari I970, dan is het nieuwe koninklijk besluit van toepassing.

14· LANDPACHT

Het koninklijk besluit van I3 maart I970 betreffende de provinciale
pachtprijzencommissie (Staatsbl., 2I maart I970) is getroffen in uit­
voering van de wet van 4 november I969 tot beperking van de pacht­
pnJzen.

Deze wet vervangt de desbetreffende wet van 26 juli I952 en de
wijzigingen die hieraan werden aangebracht. Artikel I van de wet van
4 november I 969 geeft de Koning de opdracht in elke provincie een
provinciale pachtprijzencommissie op te richten die er mede belast
wordt, uiterlijk drie maanden v66r het verstrijken van een periode
van vijf jaar, voor elke landbouwstreek van de provincie, een maximum
coefficient vast te stellen, waarmede het kadastraal inkomen van de
in pacht gegeven gronden - de eigenlijke landbouwterreinen en de
weiden - verhoogd wordt. Deze verrichting laat toe de maximum
toegelaten pachtprijs vast te stellen.
Blijkens artikel 2 van dit koninklijk besluit is het dezelfde ambtenaar
van het Ministerie van Landbouw in elke provincie die de pachtprijzen­
commissie voorzit; voor deze functie wordt eveneens een plaatsver­
vangend voorzitter aangeduid. Beiden moeten doctor in de rechten
zijn en doen blijken van een voldoende kennis van de andere landstaal
dan die van hun diploma. De voorzitter roept de vergadering van de
pachtprijzencommissie samen op de dag en het uur die hij vaststelt.
De commissie zelf is samengesteld uit drie pachters en drie grond­
eigenaars. Zij worden door de Koning benoemd uit een lijst van zes

430

~ ~-- -- ----CCl --.---------- -------------
-~_,___._

personen, voorgesteld respectievelijk door de landbouwkamer van
de provincie en door de koninklijke federatie van Belgische notarissen.
Op dezelfde wijze worden even zovele plaatsvervangers aangeduid.

De aldus verrichte aanduidingen gelden voor een duur van vijf jaar;
na deze termijn kunnen dezelfde personen voorgesteld worden.

De pachtprijzencommissie neemt haar beslissing bij eenvoudige
meerderheid van stemmen. Bij staking van stemmen is de stem van
de voorzitter beslissend. Zowel de beraadslaging als de beslissing
kunnen slechts geldig geschieden indien, behalve de voorzitter, ten
minste twee leden-pachters en twee leden-eigenaars aanwezig zijn.

Onder de landbouwkundige ingenieurs van het Ministerie van Land­
bouw duidt de minister bovendien een secretaris aan. Deze doet
de oproeping van de leden van de pachtprijzencommissie op de dagen
en het uur door de voorzitter vastgesteld. Zodra de maximum­
coefficienten zijn bepaald, neemt de secretaris deze op in de notulen,
die door de !eden en hem zelf ondertekend worden. Een uittreksel
van deze notulen wordt aan de minister van Landbouw overgemaakt
die de maximumcoefficienten in het Staatsblad laat verschijnen.

Het ministerieel besluit van I9 maart I970 (Staatsbl., IS april I970),
maakt de namen bekend van degenen die als secretaris en plaats­
vervangend secretaris worden aangeduid.

IS· HuuR VAN WERK. ALGEMEEN LASTENKOHIER

Het ministerieel besluit van 29 april I97I wijzigt het gelijksoortig
ministerieel besluit van 14 oktober I964. Het betreft de administratieve
en technische contractuele bepalingen die het algemeen Lasten­
kohier van de overeenkomsten van de Staat uitmaken, en verscheen
in het Staatsblad van 8 mei I 97 I.

De wijzigingen hebben o.m. betrekking op de borgstelling, het bewijs
en het verzuim ervan, de vrijmaking van de borgtocht na goedkeuring,
op het in artikel IO bepaalde in verband met de derden en de uitge­
sloten personen, het recht van de aannemer op intresten voor achter­
stallige betalingen, de eventuele termijnverlening bij rechtsvorderin­
gen, het uitsluiten van de verplichte vakantieperiode uit de oor­
spronkelijke uitvoeringstermijn, wanneer deze laatste de tachtig
kalenderdagen niet overschrijdt.

Het grootste deel van artikel 37, dat handelt over het dagboek der
werken wordt door nieuwe teksten vervangen. De meest ingrijpende
wijziging heeft echter plaats in de bepalingen onder de hoofding
Middelen van optreden van het bestuur en inzonderheid in verband
met de maatregelen die het betrokken bestuur van ambtswege kan
treffen. Tenslotte worden enkele teksten die handelen over de midde­
len van optreden van het bestuur vervangen.

43 1

§ 5. VENNOOTSCHAPPEN

x6. De wet van 17 juli 1970, verschenen in het Staatsblad van 18 juni
1971 keurt het verdrag goed betreffende de onderlinge erkenning van
vennootschappen en rechtspersonen en van het bijgevoegd protocol
ondertekend te Brussel op 29 februari 1968.
Dit verdrag werd gesloten tussen Belgie, de Bondsrepubliek Duits­
land, Frankrijk, Italie, Luxemburg en Nederland.
Twee reeksen van vennootschappen worden hierin erkend. Vooreerst
worden van rechtswege erkend, de vennootschappen naar burgerlijk
of handelsrecht met inbegrip van cooperatieve verenigingen of ven­
nootschappen, die werden opgericht in overeenstemming met het
recht van een verdragsluitende Staat en op grand van dit recht de
bevoegdheid bezitten om drager van rechten en verplichtingen te
zijn en hun statutaire zetel hebben binnen het grondgebied van een
der Staten.
Vervolgens worden van rechtswege erkend, de rechtspersonen naar
publiek of privaatrecht, die aan de hogergenoemde voorwaarden
voldoen en die het uitoefenen van een economische activiteit, gewoon­
lijk tegen vergoeding tot hoofddoel of bijkomend doel hebben of die,
zonder in strijd te komen met het recht in overeenstemming waarmede
ze zijn opgericht, een zodanige activiteit daadwerkelijk bij voortduring
uitoefenen.
De erkenning heeft tot gevolg dat deze vennootschappen de rechts- en
handelingsbevoegdheid bezitten die hun wordt toegekend door het
recht in overeenstemming waarmede ze zijn opgericht, behalve de
faculteit om hun die rechten en bevoegdheden te ontzeggen, die de
Staat niet toekent aan door het eigen recht beheerste vennootschappen
of rechtspersonen met overeenkomstige rechtsvorm, tenzij zo uit deze
ontzegging zou voortvloeien dat deze vennootschappen of rechts­
personen geen overeenkomsten kunnen aangaan of andere rechts­
handelingen kunnen verrichten en in rechte optreden.
Van de toepassing van het verdrag kunnen uitgesloten worden, de
vennootschappen of rechtspersonen die een doel nastreven dat in
strijd is met beginselen of bepalingen die de Staat als van openbare
orde beschouwt in de zin van het internationaal privaatrecht.
De lijst van de gebonden Staten en de datum van inwerkingtreding
zullen later bekend gemaakt worden.

AFDELING 3

PROCESRECHT

17. BETEKENING EN KENNJSGEVING IN HET BUITENLAND

De wet van 24 januari 1970, houdende goedkeuring van het verdrag
inzake betekening en kennisgeving in het buitenland van gerechtelijke

432

~l- -.----_-_-- ·--

en buitengerechtelijke stukken in burgerlijke zaken en handelszaken
en de bijlage, opgemaakt te 's Gravenhage op 15 november 1965,
verscheen in het Staatsblad van 9 februari 1971.
Belgie bekrachtigde het verdrag op 19 november 1970 en het is in
werking getreden sinds r8 januari 1971.
Dit verdrag heeft tot doel maatregelen te nemen opdat de gerechtelijke
en de buitengerechtelijke stukken waarvan de betekening en de
kennisgeving in het buitenland moet worden gedaan, tijdig ter kennis
zouden komen van de bestemmelingen. De bepalingen van het verdrag
zijn van toepassing in alle gevallen waarin in burgerlijke en handels­
zaken een dergelijk stuk ter betekening of ter kennisgeving naar het
buitenland moet gezonden worden.
Ieclere verdragsluitende Staat wijst een centrale autoriteit aan die de
aanvragen om betekening of kennisgeving in ontvangst neemt en
afhandelt. Voor ons land is dit het Ministerie van Justitie, Bestuur
der Wetgeving, Poelaertplein, 4, 1000 Brussel.

Een reeks artikelen regelt de werkwijze van de door het verdrag ge­
schapen mogelijkheid. Modellen van formulieren die voor deze pro~
cedure moeten gebruikt worden zijn als bijlage bij het verdrag in het
Staatsblad gepubliceerd.

18. BEVOEGDHEID EN TENUITVOERLEGGING

De wet van 13 januari 1971 (Staatsbl., 31 maart 1971), houdt goed­
keuring van het verdrag tussen de Staten -leden van de Europese Econo­
mische Gemeenschap betreffende de rechterlijke bevoegdheid en de
tenuitvoerlegging van beslissingen in burgerlijke en handelszaken,
van het protocol en van de gemeenschappelijke verklaring onder­
tekend te Brussel op 29 september 1968.
Dit verdrag is echter nag niet in werking getreden. De datum van de
inwerkingtreding en de lijst der bekrachtigingen zullen later in het
Staatsblad bekend gemaakt worden.
Het is de bedoeling van dit verdrag de bepalingen van toepassing te
maken, ongeacht de aard van het gerecht, in alle burgerlijke en
handelszaken met uitsluiting van de staat en de bekwaamheid van de
natuurlijke personen, het huwelijksgoederenrecht, de testamenten
en erfenissen, het faillissement, de akkoorden en soortgelijke proce­
dures, de sociale zekerheid en het scheidsgerecht.
Een eerste reeks artikelen behandelt de bevoegdheid, en bij algemene
bepalingen, wordt als principe voorop gesteld dat zij die hun woon­
plaats hebben op het grondgebied van een verdragsluitende Staat,
opgeroepen worden voor de rechtsinstanties van die Staat, ongeacht
hun nationaliteit en waarbij de bevoegdheidsregelen van die Staat
gelden. Vervolgens wordt gehandeld over bijzondere bevoegdheids­
regelen, die gelden bij de oproeping van de verweerder, de bevoegd-

433

heid bij geschillen inzake verzekeringen, koop en verkoop op af­
betaling en leningen ter financiering van die overeenkomsten, de
exclusieve bevoegdheid, de door de partijen aangewezen bevoegde
rechter, de toetsing van bevoegdheid en ontvankelijkheid, de aan­
hangigheid en de samenhang en de voorlopige maatregelen en maat­
regelen van bewaring.
Titel III en Titel IV regelen respectievelijk de tenuitvoerlegging,
de authentieke akten en de gerechtelijke transacties.

Te noteren valt dat zodra het verdrag in werking zal treden, de be­
palingen ervan slechts van toepassing zullen zijn op de rechtsvorderin­
gen die ingesteld en de authentieke akten die verleden zijn na deze
inwerkingtreding.

19. EuROPEEs HoF

De wet van r februari 1971, verschenen in het Staatsblad van 16
april 1971, houdt de goedkeuring in van de Europese overeenkomst
betreffende personen die deelnemen aan de procedure voor de Com­
missie en voor het Europese Hof voor de rechten van de mens, op­
gemaakt te Landen, op 6 mei 1969.

Deze overeenkomst heeft tot doel waarborgen te verzekeren aan een
reeks personen. Bedoeld worden, de gemachtigden van de ve!drag­
sluitende partijen, hun raadslieden en advocaten, ieder persoon die
deelneemt aan de procedure, hun advocaten, pleitbezorgers en de
professoren in het recht die deze personen bijstaan, de getuigen en
de deskundigen en de andere personen die door de Commissie of
het Hof opgeroepen worden om aan de procedure ldeel te nemen.

Deze personen genieten immuniteit van rechtsmacht t.a.v. hun ver­
klaringen, die zij mondeling of schriftelijk aan de Commissie of het
Hof doen.

Het recht om in correspondentie te treden met de Commissie en met
het Hof en het recht zich vrij te verplaatsen of vrij te reizen om de
procedure bij te wonen of ervan terug te keren moet geeerbiedigd
worden.

20. GERECHTELIJK WETBOEK

De wet van 9 april 1971, verschenen in het Staatsblad van 30 april
1971, regelt de wedden en de pensioenen van de bij het gerechtelijk
wetboek afgeschafte ambten in de rechterlijke orde.

21. De wet van 12 mei 1971 (Staatsbl., 26 mei 1971) wijzigt de wet
van 10 oktober 1967, houdende het gerechtelijk wetboek.

Deze wet heeft tot doel het gerechtelijk wetboek aan te passen aan
bepaalde sociale zekerheids- en voorzorgsregelingen die sinds het van

434

kracht worden van dit wetboek tot stand zijn gekomen : het betreft
inzonderheid de hervorming van de pensioenregeling voor werk­
nemers, de wet van 27 juni I969 inzake sociale zekerheid, het gewaar­
borgd inkomen voor bejaarden en de bijzondere tegemoetkoming
aan minder-validen (Parlem. Besch., Kamer, I970-7I, nr. 782-I,
blz. I).

In de tekst van artikel 580 dat handelt over de bevoegdheid van de
arbeidsrechtbank worden twee woorden ingelast die de toepassing
ervan uitbreiden. Immers de vervanging van het begrip kinderbijslag
door gezinsbijslag betekent dat bovendien het kraamgeld en het ge­
zinsvakantiegeld in aanmerking komen. De invoeging in 3° en 6°
van hetzelfde artikel van het woord rechtverkrijgenden betekent dat
de arbeidsrechtbank eveneens bevoegd is voor de geschillen in ver­
band met de rechten en verplichtingen van de personen die recht­
verkrijgenden zijn uit hoofde van de sociaal verzekerden die reeds in
artikel 580, 3° en 6° bedoeld zijn.
Het domein waarover, ingevolge artikel 594 de vrederechter op ver­
zoekschrift uitspraak doet, wordt aangepast na het van kracht worden
van de wet van 27 juni I969, die de besluitwet van 28 december I944
inzake uitbetaling van de sociale prestaties aan werkneemsters en
minderjarigen wijzigt. Aanpassingen worden eveneens doorgevoerd
wat de sociale zekerheid van zeelieden en mijnwerkers betreft.

Artikel 3 van de wet van I 2 mei I 97 I maakt hager beroep mogelijk
voor de geschillen betre:ffende het gewaarborgd inkomen voor be­
jaarden, terwijl artikel 4 voorschrijft dat de woonplaats van de recht­
hebbende de territoriale bevoegdheid regelt of bij ontstentenis van
woon- of verblijfplaats in Belgie, de plaats van de laatste tewerkstelling
in Belgie. Deze geschillen worden bij verzoekschrift ingeleid (art. 5)
en het verzoek tot herziening van het gewijsde is van toepassing
(art. 8).

De verplichte verzoening inzake arbeidsongevallen en beroepsziekten
wordt door artikel 6 geschrapt.
Het instellen van hager beroep inzake het stelsel van sociale zekerheid
van de werknemers, het stelsel van sociale verzekering van zelfstan­
digen en de uitkeringen aan en de sociale reclassering van de minder­
validen, wordt vereenvoudigd; voortaan kan zulks geschieden bij ter
post aangetekende brief die aan de griffie wordt gezonden.
Artikel I4IO, § 3 laat toe dat twee derden van het pensioen en van
de sociale uitkeringen der personen in een ziekenhuis opgenomen
op kosten van de C.O.O. en van het speciaal onderstandsfonds, aan
die instellingen overgedragen worden. Het artikel 9 van de nieuwe wet
machtigt de Koning de verhouding van de over te dragen bedragen
te wijzigen.
De regelen inzake niet-beslagbare goederen worden thans uitgebreid

435

tot de toelagen, terwijl hierop uitzondering maken de terugvordering
van de sommen die uitgekeerd zijn uit middelen ingeschreven in de
begroting van het Ministerie van Sociale Voorzorg, zoals de tegemoet­
komingen aan de minder-validen.
Artikel IO voegt aan artikel I4I I het woord rentebijslag toe : hierdoor
worden rente en rentebijslag op dezelfde voet behandeld.
De overige artikelen handelen over veranderingen aangebracht in de
opheffings- en wijzigingsbepalingen.
Voor de juiste draagwijdte en de bedoeling van de wijzigingen die de
nieuwe wet aanbrengt, wordt verwezen naar volgende parlementaire
documenten : de memorie van toelichting bij het verslag (Parlem.
Besch., Kamer, I970-7I, nr. 782-I), het Kamerverslag (Parl. Besch.,
Kamer, I970-7I, 782-2) en de beide Senaatsverslagen (Parlem.
Besch., Senaat, I970-7I, nr. 274 en 330).

22. Het koninklijk besluit van 2I mei I97I zorgt voor de aanpassing
van het bijvoegsel bij het gerechtelijk wetboek, die noodzakelijk is
geworden ingevolge de fusies van gemeenten, bekrachtigd bij de wet
van 9 april I97I (Staatsbl., I6 juni I97I).

23· GERECHTELIJKE STAGE
In het Staatsblad van 28 april I97I verschijnt de wet van 8 april
I97I tot organisatie van een gerechtelijke stage.
Voor een termijn van een jaar, die tweemaal kan vernieuwd worden
kan de Minister van Justitie tot stagiair bij het parket van de rechtbank
van eerste aanleg, bij een arbeidsauditoraat of bij een militair audito­
raat, doctors of licentiaten in de rechten aanwijzen, die ten minste
22 en ten hoogste 30 jaar oud zijn en die ten minste een jaar stage
bij de balie doorgemaakt hebben. Het aantal van de aan te wijzen
stagiairs mag niet hoger zijn dan een tiende van de substituten van
de bedoelde instantie.
Dit ambt is onverenigbaar met een andere bezoldigde betrekking, een
openbaar mandaat en de stagiair bekomt de hoedanigheid van officier
van gerechtelijke politie.
Na een jaar stage kan de betrokkene worden aangesteld om de straf­
vordering geheel of ten dele uit te oefenen.

AFDELING 4

NOTARIAAT

24. Het koninklijk besluit van 22 januari I97I (Staatsbl., 28 januari
I97I) wijzigt de honorariumtarieven voor notarissen.
Het bevat I I artikelen waarbij een reeks teksten en bedragen ver­
vangen worden.

HooFDSTUK II

STRAFRECHT

25. GERECHTSKOSTEN

Het koninklijk besluit van 2 maart 1971 (Staatsbl., 20 maart 197I)
wijzigt de bedragen bepaald in het algemeen reglement op de ge­
rechtskosten in strafzaken, vastgesteld bij koninklijk besluit van
28 december 1950.

26. INTERNATIONALE SAMENWERKING

De wet van II december I970 (Staatsbl., 17 februari 1971) houdt
goedkeuring van de overeenkomst inzake de administratieve en straf­
rechtelijke samenwerking op het gebied van de regelingen die ver­
band houden met de verwezenlijking van de doelstellingen van de
Benelux Economische Unie, en van de aanvullende protocollen,
ondertekend te 's Gravenhage op 29 april 1969.
De aanvullende protocollen bevatten bijzondere bepalingen betreffen­
de respectievelijk de regeling van in-, uit-, en doorvoer, de belastingen
en het vervoer. Al deze akten zijn in werking getreden op I februari
1971.
Een eerste regel die in het verdrag wordt vastgelegd, streeft er naar
aan de. documenten, vergunningen of erkenningen die ter uitvoering
van bepaalde wettelijke bepalingen door een autoriteit van een der
landen ten behoeve van een persoon of voor een produkt zijn af­
gegeven, geldig gemaakt of verleend, dezelfde waarde toe te kennen
in het land waar er gebruik van gemaakt wordt, als de documenten,
vergunningen of erkenningen die in een overeenkomstig geval zouden
zijn afgegeven, geldig gemaakt of verleend door de bevoegde autori­
teiten van dat land. Hetzelfde geldt voor de door de ambtenaren van
een der landen aangebrachte controlemerken.
Onder administratieve samenwerking wordto.m. verstaan dat de daar­
toe in elk land aangewezen bevoegde autoriteiten de nodige inlichtin­
gen omtrent documenten, vergunningen en erkenning verstrekken.
Binnen de toepassing van sommige wettelijke bepalingen mogen de
bevoegde autoriteiten van een der landen, op rechtstreeks verzoek
van de bevoegde autoriteiten van een der beide andere landen, aan
procespartijen, aan veroordeelden en aan hen die een bedrag ver­
schuldigd zijn, processtukken en beslissingen, zowel in burgerlijke
als administratieve zaken, doen uitreiken of betekenen.
Inzake strafrechtelijke samenwerking, geldt de regel dat in elk van
de drie landen geldende wettelijke bepalingen die door het comite
van ministers zijn aangewezen, tevens van toepassing zijn indien de
feiten, die daarbij zijn strafbaar gesteld, begaan zijn op het grondge­
bied van een der beide andere landen. Behalve wanneer het verdrag

437

anders bepaalt, is voor bedoelde feiten dezelfde strafrechtelijke be­
jegening van toepassing.

Het hoofdstuk VI van het verdrag handelt over de vervolging en de
berechting. Artikel ro schrijft voor hoe de vervolging van strafbare
feiten geschiedt ; wordt het strafbaar feit voortgezet in een van de
betrokken Ianden, dan wordt het geacht te zijn begaan in het land
waarin het aangevangen is. Niettemin kan hetland waarin de verdachte
verblijf houdt een vervolging instellen zelfs wanneer het strafbaar
feit in een ander land werd begaan, en zo het niet mogelijk is geweest
met zekerheid vast te stellen in welk land het begaan werd.

Elk land dat bevoegd is om vervolging in te stellen kan op elk ogenblik
verzoeken de strafvervolging over te nemen.

Ingeval van deelneming van meer dan een persoon aan hetzelfde
strafbare feit, schept de bevoegdheid tot vervolging t.a.v. een hunner
tevens bevoegdheid tot vervolging t.a.v. de anderen, terwijl diegene
die in een land is vrijgesproken, zijn straf ondergaan heeft, van de
tenuitvoerlegging is vrijgesteld, of wiens straf verjaard is, voor het­
zelfde feit in een van de andere Ianden niet meer kan vervolgd worden.
De processen-verbaal die opgemaakt zijn door de bevoegde ambte­
naren van elk der Ianden, hebben bewijskracht in de drie Ianden,
terwijl alle ambtshandelingen inzake vervolging en bijeenbrengen van
bewijsmiddelen die overeenkomsti.g de wettelijke bepalingen van een
der Ianden verricht zijn dezelfde kracht en dezelfde rechtsgevolgen
hebben; zo zij van aard zijn de verjaring te stuiten, geldt zulks voor
de drie Ianden.

In hoofdstuk VII wordt bepaald hoe de drie betrokken Ianden elkaar
wederzijdse bijstand verlenen ter voorkoming en ter bestrijding van
strafbare feiten. In elk der Ianden worden, volgens het nationaal
recht bevoegde autoriteiten en ambtenaren aangewezen. Uit eigen
beweging of op verzoek, worden alle gegevens verstrekt betreffende
de feiten of omstandigheden, die het vermoeden wekken dat een
strafbaar feit is of zal begaan worden. Bijzondere bepalingen terzake
regelen de bevoegdheden a.m. van het opsporen van de strafbare
feiten ingeval van achtervolging. \

27. EERLIJKHEID IN DE HANDEL

Het ministerieel besluit van 27 januari 1971 (Staatsbl., 9 februari
1971) voegt een artikel 8bis toe aan het ministerieel besluit van 30
april 1948 tot verzekering van de eerlijkheid in de handelsverrichtin­
gen.

Wanneer de belasting over de toegevoegde waarde in de aangeduide
prijzen is inbegrepen, moet hiervan op ondubbelzinnige wijze melding
gemaakt worden, zoniet moet naast de prijs eveneens het bedrag der
belasting aangeduid zijn.

::L~ i :_--c_---_--:-_--_-c~c:: - ----c--~-1 _

28. Een ministerieel besluit van 4 mei I97I houdende aanvulling van
het ministerieel besluit van 30 april I948 tot verzekering van de eer­
lijkheid in de handelsverrichtingen, verscheen in het Staatsblad van
8 mei I97I.
Het artikel van het ministerieel besluit legt de verplichting op dat de
prijsaanduidingen op een ondubbelzinnige wijze moeten gebeuren.
Het ministerieel besluit van 4 mei I97I voegt hier aan toe wat als
dubbelzinnig beschouwd wordt : elke prijsaanduiding die door
middel van de praktijk der doorgehaalde prijzen naar een andere
prijs verwijst dan deze die dezelfde verkoper voor gelijke produkten
pleegde toe te passen, en de prijsaanduiding die, op welke wijze oak,
verwijst naar andere dan de vastgestelde prijzen, de prijzen ingevolge
een verbintenis genomen tegenover de openbare machten, de op­
gelegde prijzen of de prijzen aanbevolen door de voortbrenger of de
invoerder.

29· GENEESMIDDELEN

Het koninklijk besluit van I8 december I970 houdende wijziging van
het koninklijk besluit van 6 juni 1960, betreffende de fabricage, de
bereiding en de distributie in het groat en de terhandstelling van ge­
neesmiddelen, verscheen in het Staatsblad van 27 januari I97I. Aan
belanghebbenden, die in de onmogelijkheid verkeren, sommige be­
palingen van het koninklijk besluit van 6 juni 1960 na te komen,
kunnen voor een termijn van tweejaar, afwijkingen toegestaan worden.

30. GEZAMENLIJKE BEDRIJVEN EN PRODUKTEN

De wet van 24 december I970 (Staatsbl., 12 januari 197I) geeft aan
de Koning de opdracht veiligheidsmaatregelen te nemen bij de op­
richting en de exploitatie van gasdistributieinstallaties. De inbreuken
worden gesanctioneerd overeenkomstig het Hoofdstuk VI van de
wet van 12 april 1965, betreffende het vervoer van gasachtige produk­
ten en andere door middel van leidingen.

31. Twee koninklijke besluiten van 2 februari 197I hebben betrek­
king op de giftstoffen; het eerste, wijzigt het besluit van de Regent
van 6 februari 1946 houdende reglement op het bewaren, en het ver­
kopen van giftstoffen en het tweede wijzigt het besluit van de Regent
van I I februari I946 betreffende de handel in en de verkoop van
sommige bijzondere giftstoffen (Staatsbl., 23 maart 1971).

32. Een koninklijk besluit van 26 maart I971, ter voorkoming van de
luchtverontreiniging, door verbrandingsinstallaties verwekt, verscheen
in het Staatsblad van 8 mei I97I.
Dit koninklijk besluit geeft aan de bevoegde ministers de opdracht
de technische specificaties vast te stellen waaraan de verbrandings-

439

installaties en verbrandingsuitrustingen moeten beantwoorden en de
termijn te bepalen, na verloop waarvan de reglementering van toe­
passing wordt. In artikel 3 wordt bepaald welke ambtenaren met het
toezicht belast worden en worden de middelen aangegeven waarover
deze inspecteurs hiervoor beschikken.

33· De wet van 2 april 1971 betreffende de bestrijding van voor
planten en plantaardige produkten schadelijke organismen, verscheen
in het Staatsblad van 20 april 1971.

Een reeks middelen worden ter beschikking van de Koning gesteld
ten einde de teelt, de bewaring en de afzet van planten en plantaardige
produkten te beschermen. De officieren van de gerechtelijke politie,
de leden van de rijkswacht en de ambtenaren van de gemeentelijke
politie en verschillende andere ambtenaren zijn bevoegd om de over­
tredingen op te sporen en vast te stellen. De artikelen 4 en 5 voorzien
in de straffen terwijl artikel 6 handelt over de inbeslagneming en
artikel 8 aan de rechtbank de bevoegdheid toekent om de verbeurd­
verklaring evenals de vernietiging van de in beslag genomen planten
en plantaardige produkten te bevelen, wijzigt.

34· VERKEER

Op 20 januari 1971 verscheen een koninklijk besluit van 14 januari
1971 dat het koninklijk besluit van rs maart 1968 houdende algemeen
reglement op de technische eisen waaraan de motorvoertuigen en hun
aanhangwagens moeten voldoen.

35· Het koninklijk besluit van r maart 1971 betreffende de on­
middellijke inning van een sam bij de vaststelling van de overtredin­
gen van het algemeen reglement op de politie van het wegverkeer,
verscheen in het Staatsblad van 27 maart 1971.

Dit koninklijk besluit laat toe in de gevallen waarin de overtreding
geen schade aan derden heeft veroorzaakt en met instemming van de
overtreder zelf, per overtreding, een sam te innen van roo F voor
de voetgangers, 200 F voor de bestuurders van rijwielen en rijwielen
met hulpmotor, 300 F voor de bestuurders van motorrijwielen, en
sao F voor bestuurders van motorvoertuigen.

De daaropvolgende artikelen bepalen wie van de inning is uitgesloten,
welke de bevoegde autoriteiten zijn en de voorwaarden waarin de
inning geschiedt.

36. Drie koninklijke besluiten hebben betrekking op de veiligheids­
gordels. Het koninklijk besluit van ro maart 1971 (Staatsbl., 26 maart
1971), en aangevuld door het koninklijk besluit van 7 juni 1971
(Staatsbl., 9 juni 1971), stelt de eisen vast waaraan de veiligheids-

440

gordels moeten voldoen. Het koninklijk besluit van II maart 1971
(Staatsbl., 26 maart 1971) schrijft de eisen voor waaraan de veranke­
ring van de veiligheidsgordels moet voldoen. Het koninklijk besluit
van 17 maart 1971 (Staatsbl., 27 maart 1971) heeft betrekking op de
goedkeuring van de veiligheidsgordels per type en het koninklijk
besluit van 18 maart 1971 (Staatsbl., 27 maart 1971) betreft de goed­
keuring per motorvoertuigtype van de verankering voor veiligheids­
gordels.

37· Twee besluiten van 18 juni 1971 wijzigen bepalingen die betrek­
king hebben op de inschrijving van voertuigen met eigen beweeg­
kracht. Het betreft het koninklijk besluit van 18 juni 1971, dat het
koninklijk besluit van 31 december 1953 terzake wijzigt (Staatsbl.,
24 juni 1971), het ministerieel besluit van 18 juni 1971 tot wijziging
van het ministerieel besluit van 30 augustus 1967 waarbij het model
van de nummerplaten en de inschrijvingsbewijzen alsmede van de
voor te leggen attesten om de inschrijving van een voertuig met eigen
beweegkracht te bekomen en te bepalen (Staatsbl., 24 juni 1971)
wordt vastgesteld.

Een ministerieel besluit van 18 jurii 1971 stelt de termijnen en modali­
teiten vast voor de vervanging van de nummerplaten en inschrijvings­
bewijzen voor motorrijwielen, motordriewielers en motorvierwielers
(Staatsbl., 24 juni 1971).

38. Het koninklijk besluit van 29 juni 1971 (Staatsbl., 30 juni 1971)
tot wijziging van het koninklijk besluit van 14 maart 1968 houdende
algemeen reglement op de politie van het wegverkeer, voert de snel­
heidsbeperking van 90 km./u in.

39· WATERLOPEN

Het koninklijk besluit van 9 december 1970 (Staatsbl., 26 januari
1971) wijzigt het koninklijk besluit van 5 augustus 1970 houdende
algemeen politiereglement voor de onbevaarbare waterlopen.

De wijziging heeft enkel tot doel de tekst van wat in het koninklijk
besluit van 5 augustus 1970 het tweede lid was, te verplaatsen als
vierde lid. Immers in die tekst werd verwezen naar een termijn waar­
van sprake is in het vroegere derde, thans tweede lid.

441

HooFDSTUK III

SOCIAAL RECHT

AFDELING I

ARBEIDSRECHT

40. ARBEIDSOVEREENKOMSTEN

In het Staatsblad van ro februari 1971 verschijnt het koninklijk be­
sluit van 29 januari 1971 tot vaststelling voor de beschermde werk­
plaatsen, van de voorwaarden waaronder het gebrek aan werk wegens
economische oorzaken de uitvoering van de arbeidsovereenkomst
schorst.
lngeval er een volledig of gedeeltelijk gebrek aan werk wegens econo­
mische omstandigheden vastgesteld wordt, mag de uitvoering van de
arbeidsovereenkomsten voor werklieden geschorst worden tot het
einde van de lopende arbeidsweek, die's zaterdags eindigt. De werk­
man moet ten laatste daags te voren hiervan verwittigd worden en ook
het gewestelijk bureau van de Rijksdienst voor arbeidsvoorziening,
moet er bij ter post aangetekend bericht kennis van krijgen.

41. Door het koninklijk besluit van r maart 1971, wordt de tekst van
sommige wetsbepalingen in overeenstemming gebracht met de be­
palingen van de wet van 5 december 1968 betreffende de collectieve
arbeidsovereenkomsten en de paritaire comites (Staatsbl., II maart
1971).

42. 0RGANISATIE VAN HET BEDRIJFSLEVEN

In het Staatsblad van 25 februari 1971, verschijnt het koninklijk
lijk besluit van r8 februari 1971 tot regeling van de ondernemings­
raden.
De bepalingen van dit nieuwe koninklijk besluit vervangen het besluit
van de Regent van 13 juni 1949 tot oprichting van de ondernemings­
raden, het besluit van de Regent van 13 juli 1949 waarbij de verkiezing
van de afgevaardigden van het personeel bij de ondernemingsraden
wordt ingericht, en het besluit van de Regent van 23 november 1949
tot vaststelling van de voorwaarden van kiesrecht voor de oprichting
der ondernemingsraden en van de procedure voor het opmaken van
de kieslijsten. Worden uiteraard tegelijkertijd opgeheven, alle beslui­
ten die de hogergenoemde gewijzigd hebben.

Een eerste hoofdstuk is gewijd aan de organisatie van de verkiezingen
van de personeelsafgevaardigden in de ondernemingsraden. Om kies­
gerechtigd te zijn moet men uiteraard tot het personeel van de onder­
neming behoren en in elk geval sinds ten minste drie maanden in de

442

onderneming tewerk gesteld zijn. Stemrecht wordt toegekend aan
ieder werknemer die de volle leeftijd van I6 jaar bereikt heeft, en
hetzij Belg is, hetzij onderdaan van een lid-Staat van de E.E.G. of
een ander vreemdeling of een vaderlandsloze is, doch in dit laatste
geval tewerk gesteld is op een wijze die in overeenstemming is met
de wetgeving betreffende de tewerkstelling van vreemde arbeids­
krachten.

De artikelen 3 tot en met I 2 schrijven voor hoe de kiezerslijsten op­
gemaakt worden.

Een derde afdeling van hetzelfde hoofdstuk handelt over de samen­
stelling van de ondernemingsraad die berekend wordt op basis van het
aantal werknemers, of deze verbonden zijn door een arbeidscontract
of door een leerovereenkomst. De personeelsafvaardiging is samen­
gesteld volgens het aantal werknemers en varieert van 4 gewone leden
voor een onderneming van IOI werknemers tot 22 gewone leden voor
een onderneming met meer dan 8ooo werknemers. Het artikel I 5
duidt de wijze aan waarop het aantal mandaten bepaald wordt. Voor
de samenstelling van de werkgeversafgevaardigden bepaalt een enkel
artikel dat de werkgever en zijn afgevaardigden niet talrijker mogen
zijn dan de afgevaardigden van het personeel.

De hierop volgende afdelingen schrijven de regelen voor die betrek­
king hebben op de diverse verrichtingen die met de verkiezingen ge­
paard gaan, de voordracht van de kandidaten en het opmaken van
stembiljetten, de samenstelling van de stembureaus, de kiesverrich­
tingen, de stemopneming, de verdeling van de mandaten en de aan­
wijzing van de gekozenen.

De volgende hoofdstukken hebben betrekking op de werking van de
ondernemingsraad. Hij vergadert op bijeenroeping door de werkgever
tenminste eenmaal per maand en in elk geval wanneer minstens de
helft van de leden van de personeelsafgevaardigden om vergadering
verzoeken. De beraadslagingen, de voorstellen en de beslissingen
worden in de notulen opgetekend.

Een hoofdstuk IV bepaalt dat de ondernemingsraad, onder bepaalde
voorwaarden, beslissen kan taken over te Iaten aan een comite voor
veiligheid, gezondheid en verfraaiing van de werkplaatsen.
In bijlage worden modellen van stembiljetten gepubliceerd.

43· De wet van I7 februari I971 (Staatsbl., 23 februari I97I) wijzigt
de wet van 20 september I948 houdende organisatie van het bedrijfs­
leven en van de wet van IO juni I952 betreffende de gezondheid en
de veiligheid van de werknemers alsmede de salubriteit van het werk
en de werkplaatsen.

Een belangrijke wijziging heeft betrekking op de voorwaarden om als
afgevaardigde van het personeel verkiesbaar te zijn. De afgevaardigde

443

van de jonge werknemers moet I 8 jaar oud zijn, zonder de leeftijd
van 25 jaar bereikt te hebben. De afgevaardigde moet ten minste
twaalf maanden in de onderneming tewerk gesteld zijn ; de jonge
werknemers echter sinds ten minste zes maanden. De werknemers die
onderdanen zijn van een land dat geen lid is van de E.E.G. moeten in
Belgie tewerk gesteld geweest zijn overeenkomstig de wetgeving
betreffende de tewerkstelling van vreemde werknemers.

Een andere wijziging slaat op de ondernemingsraden de onder­
nemingsraad, die ingevolge het niet bereiken van de minimum­
personeelsbezetting niet meer vernieuwd kan worden, geniet nag
gedurende zes maanden de voordelen. In bepaalde voorwaarden kan
de vernieuwing van de ondernemingsraad worden opgeschort (ar­
tikel 5). Hetzelfde artikel bepaalt water in geval van fusie geschiedt.

Artikel 6 van deze wet voegt enkele bevoegdheden toe aan diegenen
die in geval van betwisting, aan de werkgevers, werknemers en de
organisatie zijn toegekend : zij kunnen nl. een vordering instellen tot
beslechting van een geschil betreffende de aanplakking en de voor­
dracht van de kandidatenlijsten met het oog op de verkiezing van de
afgevaardigden van het personeel bij de ondernemingsraad of een
geschil betreffende de verdeling van de mandaten van de afgevaardig­
den van het personeel. Bovendien kunnen de werknemers of hun
organisaties een vordering instellen tot beslechting van een geschil
betreffende de samenstelling van de kiezerslijsten voor de onderne­
mingsraad.

De artikelen 9 tot en met 13 hebben meer in het bijzonder betrekking
op de wet van 10 juni 1952 betreffende de gezondheid en de veiligheid
van de werknemers, alsmede de salubriteit van het werk en van
de werkplaatsen.

Artikel9 wijzigt het minimum aantal leden van de comites : voortaan
mag het niet lager zijn dan twee. Eveneens wordt een wijziging aan­
gebracht aan de verkiesbaarheidsvoorwaarden van de afgevaardigde
van het personeel bij de comites; deze wijzigingen zijn dezelfde als
degenen die terzake werden aangebracht aan de wet van 20 september
1948.
Oak de aanvullingen van de bevoegdheden van werkgevers en werk­
nemers en hun organisaties worden in de wet van 10 juni ingelast.
Eveneens de mogelijkheid van opschorting onder bepaalde voor­
waarden, van de oprichting en de vernieuwing van de comites voor
veiligheid, gezondheid en verfraaiing der werkplaatsen worden in
deze wet ingevoegd.

44• ARBEIDSBESCHERMING

Het koninklijk besluit van 29 januari 1971 tot invoering van een
artikel 58bis in het algemeen reglement voor de arbeidsbescherming

444

en toewijzing van de artikelen 36, so en 83 van hetzelfde reglement,
verscheen in het Staatsblad van 9 februari 1971. Het betreft veilig­
heidsmaatregelen te nemen in de houtnijverheid.

45· Het koninklijk besluit van 10 maart 1971 tot wijziging van titel V
hoofdstuk II, afdeling III van het algemeen reglement voor de ar­
beidsbescherming verscheen in het Staatsblad van 23 maart 1971.

Dit koninklijk besluit bevat bepalingen die, inzake het comite voor
veiligheid, gezondheid en verfraaiing van de werkplaatsen, betrekking
hebben op de opdracht, de verplichtingen van de werkgever en de
werking ervan.

46. Het koninklijk besluit van 26 februari 1971 wijzigt het algemeen
reglement voor de arbeidsbescherming, wat de elektrische installaties
betreft (Staatsbl., 31 maart 1971).

47· Een koninklijk besluit van 19 maart 1971, verschenen in het
Staatsblad van 19 juni 1971, wijzigt artikel 830 van het algemeen
reglement voor de arbeidsbescherming.
De opheffing van een lid in dit artikel heeft tot gevolg dat de bepalin­
gen van dit hoofdstuk, dat handelt over de organen van veiligheid,
gezondheid en verfraaiing van de werkplaatsen, wel van toepassing
zijn op de landbouwondernemingen zonder vereist minimum aantal
tewerkgestelden.

AFDEL!NG 2

SOCIALE ZEKERHEID

48. ALGEMEEN

De wet van 22 februari 1971, gepubliceerd in het Staatsblad van
16 april 1971, wijzigt de wetten van 16 juni 1960 en 17 juli 1963
betreffende de overzeese sociale zekerheid.
De bedoeling van de nieuwe wet, die 37 wijzigende artikelen bevat,
bestaat erin de toestand te verbeteren van degenen die in de rechten
treden van personen die ingevolge een arbeidsongeval of een beroeps­
ziekte ongeschiktheid van minstens 66 pet. hebben en de vergoeding
genoten zoals bij de wet van 16 juni 1960 vastgesteld is.
Bovendien bepaalt de wet dat de ouderdoms- en overlevingsrente
die overeenkomt met de bijdragen welke de werkgever niet betaald
heeft, toegekend worden wanneer sommige omstandigheden de be­
taling van de verschuldigde bijdragen verhinderd hebben. Eveneens
zullen de toelagen aan de kinderen of de wezen van voormalige ver-

445

zekerden doorbetaald worden, hetzij gedurende de leertijd hetzij
onbeperkt wanneer de gerechtigde niet in eigen onderhoud kan
voorzten.
De wijziging van de wet van 17 juli 1963 wil de toestand verbeteren
van de verzekerden van vreemde nationaliteit en hun rechtverkrijgen­
den die geen indexbijslag, geen ziekengeld of invaliditeitsuitkeringen,
noch tegemoetkomingen in de kosten van geneeskundige verzorging
genieten. V erder wordt bepaald dat de toelagen aan kinderen en
wezen van verzekerden doorbetaald worden. Tenslotte worden een
aantal wijzigingen van technische aard aangebracht.

49· In het Staatsblad van 22 januari 1971 wordt het koninklijk
besluit van 13 januari 1971 tot wijziging van het koninklijk besluit
van 28 november 1944 betreffende de maatschappelijke zekerheid
der arbeiders gepubliceerd.
Het betreft enkele wijzigingen in verband met de sociale secretariaten
en het toezicht.

50. A.RBEIDSONGEVALLEN

In het Staatsblad van 24 april 1971 verschijnt de nieuwe wet op de
arbeidsongevallen van 10 april--1971.- - - --

Gelet op de belangrijkheid en de omvang van deze nieuwe wet,
wordt voor de inhoud en de strekking ervan verwezen naar een bij­
drage die in dit tijdschrift zal verschijnen.

Er zij alleen opgemerkt dat de wet nag niet van toepassing is ; de
Koning stelt voor elke bepaling de datum van de inwerkingtreding
vast.

51. In het Staatsblad van 6 januari 1971 verschijnt het koninklijk
besluit van 23 december 1970, betreffende de schadevergoeding ten
gunste van de personeelsleden van de Nationale Maatschappij van
Buurtspoorwegen, voor arbeidsongevallen en voor ongevallen op de
weg naar en van het werk.

Het stelsel dat werd ingesteld door de wet van 3 juli 1967 en betrekking
heeft op de vergoeding voor arbeidsongevallen en voor ongevallen op
de weg van het werk van het personeel van de organismen van open­
baar nut, wordt van toepassing gemaakt op het definitief benoemde,
het tijdelijke en het hulppersoneel en de stagiaires van de Nationale
Maatschappij voor Buurtspoorwegen.

52· KINDERBIJSLAG

Het koninklijk besluit van 23 december 1970 tot verhoging van het
bedrag vastgesteld bij de artikelen 77 en 78 van de samengeordende

Deze wijziging heeft tot doel de leeftijdsgrens van 21 jaar op 25 jaar
te brengen voor de in artikel 63, § 3 opgesomde gevallen, waarin
een Jong melsJe, dat als huishoudster optreedt, recht heeft op de
kinderbijslag.

56, ZIEKTE, INVALIDITEIT

In het Staatsblad van 23 januari 1971 verscheen het koninklijk besluit
van 18 januari 1971, houdende wijziging van het koninklijk besluit
van 4 november 1963 tot uitvoering van de wet van 9 augustus 1963
tot instelling en organisatie van een regeling voor verplichte ziekte­
en invaliditeitsverzekering.
Hierdoor wordt een nieuwe technische raad in het Rijksinstituut voor
ziekte en invaliditeitsverzekering opgericht, nl. de technische raad
voor de betrekkingen met de farmaceutische industrie.

57· In het Staatsblad van 27 maart 1971 verscheen het koninklijk
besluit van 23 maart 1971 dat wijziging aanbrengt aan het koninklijk
besluit van 24 december 1963 tot vaststelling van ·de voorwaarden
waaronder de verplichte ziekte- en invaliditeitsverzekering tegemoet
komt in de kosten van farmaceutische verstrekkingen.

58. In het Staatsblad van 8 mei 1971 verscheen het koninklijk besluit
van 19 april 1971 tot wijziging van het koninklijk besluit van 24 de­
cember 1963 tot vaststelling van de voorwaarden waaronder de ver­
plichte ziekte- en invaliditeitsverzekering tegemoetkomt in de kosten
van de farmaceutische verstrekkingen.

59· In het Staatsblad van 25 mei 1971, verscheen het koninklijk
besluit van r8 mei 1971 tot wijziging van het koninklijk besluit van
10 januari 1969 tot vaststelling van de administratieve sancties die
toepasselijk zijn op de rechthebbenden van de regeling voor de ver­
plichte ziekte- en invaliditeitsverzekering.

Het betreft wijzigingen die aangebracht worden aan de in artikelen 2

en 3 opgesomde gevallen, die van het recht op vergoeding wegens
arbeidsongeschiktheid genieten.

6o. Een koninklijk besluit van 10 juni 1971 (Staatsbl., 29 juni 1971)
stelt het persoonlijk aandeel vast van de rechthebbenden in de kost­
prijs van bepaalde geneeskundige verstrekkingen.

61. Een koninklijk besluit van ro juni 1971 (Staatsbl., 29 juni 1971)
wijzigt het koninklijk besluit van 24 december 1963 tot vaststelling
van de voorwaarden waaronder de verplichte ziekte- en invaliditeits­
verzekering tegemoet komt in de kosten van de farmaceutische ver­
strekkingen.

==~--------

62. In het Staatsblad van 11 juni 1971 verschijnt de wet van 12 mei
1971 tot wijziging van de wet van 23 juni 1894 houdende herziening
van de wet van 3 april r8sr op de maatschappijen van onderlinge
bijstand en de wet van 30 juli 1923 op de samenstelling der erkende
mutualiteiten.

Een eerste wijziging heeft betrekking op artikel r6 dat toelaat in de
statuten te bepalen dat de algemene vergadering gemachtigd wordt
om bepaalde gelden die het maatschappelijk bezit hebben doen aan­
groeien, onder alle deelgenoten te verdelen. Deze beslissing kan voor­
taan genomen worden, mits ze aanvaard wordt met een meerderheid
van drie vierden van de aanwezige stemgerechtigde leden. Hetzelfde
principe werd in artikel 21 ingeschreven.
De ontbinding kan geschieden bij beslissing van de algemene ver­
gadering die rechtsgeldig beraadslaagt en beslist, ongeacht het aantal
aanwezige leden, terwijl een artikel 22bis ingelast wordt waarin de
wijze van bijeenroeping tot de algemene vergadering wordt vast­
gesteld met het oog op bepaalde te nemen beslissingen.

Tenslotte worden twee wijzigingen aangebracht aan de wet van 30 juli
1923 op de samenstelling der erkende mutualiteitsinstellingen.

63. }AARLIJKSE VAKANTIE

Een koninklijk besluit van 26 maart 1971 (Staatsbl., 26 mei 1971)
strekt tot de bepaling van het fictief loon voor de dagen arbeidsonder­
breking die met dagen werkelijke arbeid gelijkgesteld zijn door de
wetgeving betreffende de jaarlijkse vakantie der loonarbeiders, wat
betreft de arbeiders onderworpen aan de besluitwet van 7 februari
1945 betreffende de maatschappelijke veiligheid van zeelieden ter
koopvaardij.

64. PENSIOENEN

In het Staatsblad van r6 juni 1971 verscheen de wet van 28 mei 1971
tot verwezenlijking van de eenmaking en de harmonisering van de
kapitalisatiestelsels ingericht in het raam van de wetten betreffende
de verzekering tegen de geldelijke gevolgen van ouderdom en vroeg­
tijdige dood.

De maatregelen waarin deze uit 33 artikelen bestaande wet voorziet
hebben tot doel, de administratieve taken te vereenvoudigen voor de
toepassing van de verschillende individuele kapitalisatiestelsels, de
kosten te verminderen en de procedure van aanvraag en genot van de
renten te vergemakkelijken. De harmonisering wordt bovendien ver­
wezenlijkt voor het beheer betreffende de aanvullende en bijkomende
stortingen, verricht in het kader van de pensioenwetten der be­
dienden.

449

Tenslotte heeft de wet tot doel enkele wijzigingen aan te brengen die
noodzakelijk geworden waren ingevolge opmerkingen van het Reken­
hof die de wettigheid van verschillende maatregelen had betwist.

65, BEROEPSZIEKTEN

Het koninklijk besluit van 5 januari 1971 betreffende de schade­
vergoeding voor beroepsziekten in de overheidssector en het be­
geleidende verslag aan de Koning, verscheen in het Staatsblad van
19 januari 1971.
Dit besluit heeft tot doel in de uitvoering te voorzien, ten aanzien
van de beroepsziekten, van de wet van 3 juli 1967 betreffende de
schadevergoeding voor arbeidsongevallen, voor ongevallen op de weg
naar en van het werk en voor beroepsziekten in de overheidssector.
Kunnen van dit koninklijk besluit genieten, personeelsleden der rijks­
besturen en sommige leden der gesubsidieerde onderwijsinrichtingen,
personeelsleden van het Rekenhof en de personeelsleden der instel­
lingen van openbaar nut.
Als beroepsziekten komen in aanmerking degenen die als zodanig
erkend zijn in uitvoering van de op 3 juni 1970 gecoordineerde wetten
betreffende de schadelooosstelling voor beroepsziekten alsmede dege­
nen die omschreven zijn in de internationale overeenkomsten, die
Belgie, vanaf de inwerkingtreding verbinden. -
Uiteraard is de schadevergoeding slechts verschuldigd wanneer het
getroffen personeelslid aan een beroepsziekte werd blootgesteld tijdens
devolledige duur van een peri ode of tijdens een gedeelte ervan geduren­
de dewelke hij tot een van de categorieen van gerechtigden behoorde.
Het koninklijk besluit bepaalt inzonderheid de te volgen procedure
van aangifte en herziening, de wijze waarop het percentage van in­
invaliditeit en het bedrag der rente worden vastgesteld, en de andere
kosten die bovendien uitbetaald worden.

66. In het Staatsblad van 24 juni 1971 verscheen het koninklijk
besluit van 15 juni 1971 tot vaststelling van de wijze waarop de aan­
vragen om schadeloosstelling of om herziening van reeds toegekende
vergoedingen bij het Fonds voor de Beroepsziekten worden ingediend
en onderzocht.
De bepalingen van dit koninklijk besluit schrijven de procedure­
regelen voor ; ze hebben achtereenvolgens betrekking op de wijze
waarop de aanvragen om schadelooosstelling worden ingediend en de
voorwaarden van ontvankelijkheid van de indiening, de aanvragen
om herziening waarbij, op straffe van niet-ontvankelijkheid, een
medisch verslag moet gevoegd worden, de procedure die, ingeval van
herziening van ambtswege, gevolgd wordt en tenslotte het onderzoek
der aanvragen en de administratieve beslissing.

450

, ___________ _
-~~~--~cL--.--'-'--..~~~~ ----c-c::c:C._[___ r-::_-:::_.~~~::::-:.-----'::-:_-:-:~c,c-:·:1 f-:~---

67, ARBEIDSVOORZIENING EN WERKLOOSHEID

Het koninklijk besluit van 28 september 1970 (Staatsbl., 6 januari
1971) wijzigt het koninklijk besluit van 29 juni 1967 houdende som­
mige maatregelen ter uitvoering van het koninklijk besluit nr. 3 van
18 april 1967, ter bevordering van een gemakkelijker werving of
indienstneming in overheidsdienst, van personen ontslagen wegens
gehele of gedeeltelijke sluiting van steenkolenmijnen.

68. Een koninklijk besluit van ro maart 1971 (Staatsbl., 3 april 1971)
wijzigt artikel 2rr van het koninklijk besluit van 20 december 1963
betreffende de arbeidsvoorziening en werkloosheid.

69. Het ministerieel besluit van 9 april 1971 (Staatsbl., r6 juni 1971)
wijzigt het ministerieel besluit van 22 mei 1964 betreffende de toe­
kenning van sommige voordelen aan werknemers of zelfstandigen en
aan werklozen die beroepsopleiding ontvangen.

AFDELING 3

ZELFSTANDIGEN

70. SocrAAL STATUUT

Een koninklijk besluit van 25 mei 1971 (Staatsbl., r I juni 1971) stelt
de invloed vast van de schommelingen van het indexcijfer van de
consumptieprijzen op de inning van de bijdragen verschuldigd voor
de laatste twee kwartalen van het jaar 1971 binnen het raam van het
sociaal statuut der zelfstandigen.

71. Een koninklijk besluit van II juni 1971 (Staatsbl., 12 juni 1971)
wijzigt het koninklijk besluit van 19 december 1967 houdende al­
gemeen reglement in uitvoering van het koninklijk besluit van 27
juni 1967, houdende inrichting van het sociaal statuut der zelfstan­
digen.
Het secretariaat van de raad van beheer en het beheerscomite wordt
waargenomen door een secretaris en een adjunct-secretaris.

72. SociALE ZEKERHEID

Twee koninklijke besluiten van dezelfde datum, nl. r8 januari 1971
(Staatsbl., 23 januari 1971) stellen een regeling in van sociale voor­
delen voor sommige tandheelkundigen en geneesheren. Het koninklijk
besluit van r8 maart 1971 (Staatsbl., 24 maart 1971) voorziet in het­
zelfde ten voordele van de apothekers.

Worden als begunstigden bedoeld, de tandheelkundigen en de ge­
neesheren die, ingevolge het ontbreken van de weigering tot toe-

451

treding tot de overeenkomst, in de wet van 9 augustus 1963 bedoeld,
geacht worden tot dat akkoord te zijn toegetreden. De bedoelde
apothekers zijn diegenen die individueel toetreden tot de nationale
overeenkomst tussen de apothekers en de verzekeringsinstellingen.
De sociale voordelen zijn : de vestiging hetzij van een rente of een
pensioen bij overlijden, hetzij een rente of pensioen ingeval van in­
validiteit, hetzij verscheidene van die renten of pensioenen.

73· Het koninklijk besluit van 13 januari 1971 tot aanpassing van
sommige wettelijke beschikkingen aan de bepalingen van de wet van
21 december 1970 houdende oprichting van een Rijksinstituut voor
de sociale verzekeringen der zelfstandigen verscheen in het Staats­
blad van 25 maart 1971.
Het gaat eenvoudig om de kanpassing aan de nieuwe benaming.

74· Een koninklijk besluit van ro mei 1971 (Staatsbl., 12 mei I97I)
wijzigt het koninklijk besluit van 22 december I967 houdende al­
gemeent reglement betreffende het rust- en overlevingspensioen der
zelfstandigen.
Een eerste wijziging is van vormelijke aard. De rijksdienst wordt
thans genoemd ,het Rijksinstituut voor de sociale verzekering der
zelfstandigen". In alle artikelen waar de benaming voorkwam, wordt
ze aangepast.
Artikel IOI schrijft de voorwaarden voor die een van tafel en bed of
feitelijk gescheiden vrouw moet vervullen om een deel van het rust­
pensioen van haar man te bekomen ; de tweede voorwaarde bepaalt
dat het eventueel verblijf in het buitenland de uitkering van het
pensioen als zelfstandige niet beletten mag.

Artikel I o6 somt de gevallen op waarin de van tafel en bed gescheiden
vrouw van rechtswege de voordelen geniet. Het 3° van § I handelt
over het genot van het pensioen dat de vrouw heeft op het ogenblik
dat de man een pensioenaanvraag indient; het nieuwe koninklijk
besluit voegt bij de reeks pensioenen, het gewaarborgd inkomen voor
bejaarden.

In artikel I 34 wordt het tweede lid weggelaten. Zulks heeft tot gevolg
dat de kennisgeving van de beslissing van het Rijksinstituut niet meer
nietig zal zijn, wanneer er niet in vermeld is dat de aanvrager een recht
van verhaal heeft. Tegelijkertijd wordt het tweede lid van artikel 135
weggelaten. Dit lid bepaalde dat het verhaal voor de klachtencom­
missie de genomen beslissing niet schorste.

lngevolge de wijziging van artikel 149 wordt aan het Rijksinstituut
toegelaten van terugvordering af te zien, wanneer ze resulteert uit een
gerechtelijke beslissing waardoor een materiele of een rekenfout recht­
gezet wordt, en wanneer de terugvordering resulteert uit de recht-

452

~cl_ __ J::,~~-:--C-C: ~_: ~ :-:~~-: :~ :C ~~:J _[:e---: ____________ ~:~ ::c~J- o--~~~-~- ~-~~~~----~-~------~~~- '] ~ [: -c-~-~

zetting van een vergissing begaan door het Rijksinstituut, de Rijkskas
of een derde bij het overmaken van inlichtingen aan een dezer in­
stellingen.
Dit koninklijk besluit wijzigt op zeer omvangrijke wijze in het hoofd­
stuk II, de afdeling 9 die handelt over de nieuwe beslissing. Hierin
wordt a.m. bepaald dat het Rijksinstituut rekening moet houden met
de feiten die zich voorgedaan hebben of de elementen die voorgelegd
werden tussen de ingangsdatum van de beslissing en de datum van de
betekening.
Een nieuwe beslissing wordt door het Rijksinstituut genomen wan­
neer een nieuwe aanvraag wordt ingediend. Een nieuwe beslissing
door het Rijksinstituut in sommige gevallen van ambtswege, genomen
evenals het verhaal voor de arbeidsrechtbank of het beroep voor het
arbeidshof, gelden als een nieuwe aanvraag.

Het nieuwe koninklijk besluit schrijft eveneens voor wanneer de
nieuwe beslissingen ingaan die genomen zijn op grand van de nieuwe
aanvraag, of ingeval van verhaal, dat aanleiding heeft gegeven tot een
arrest of vonnis van het arbeidsgerecht.

In hetzelfde hoofdstuk II wordt een afdeling IO ingelast, die handelt
over de toekenning van de vervallen en niet-betaalde pensioentermij­
nen bij het overlijden van de gerechtigde. Als principe geldt terzake
dat de termijnen worden uitbetaald aan de niet van tafel en bed ge­
scheiden of feitelijk gescheiden, overlevende echtgenoot en bij ont­
stentenis van deze laatste, aan de kinderen, met wie de gerechtigde
samenleefde op het ogenblik van het overlijden.

Bij ontstentenis van deze personen worden de vervallen en op de dag
van het overlijden niet-betaalde termijnen slechts uitgekeerd aan de
natuurlijke personen in de volgorde als ze zijn opgesomd: ieder per­
soon die met de gerechtigde samenleefde op het ogenblik van het
overlijden, de persoon die ingestaan heeft voor de verplegingskosten,
de persoon die de begrafeniskosten heeft betaald. Ieder van deze
personen komt slechts in aanmerking bij ontstentenis van de recht­
hebbende van een vorige rang. In deze afdeling worden eveneens de
procedureregelen voorgeschreven.

Het hoofdstuk IV van het algemeen reglement dat de bepalingen bevat
over de administratieve jurisdicties, en de bepalingen van hoofd­
stuk V over de toekenning van vervallen en niet-betaalde termijnen
worden ingetrokken.

75• GEWAARBORGD INKOMEN VOOR BEJAARDEN

In het Staatsblad van I2 januari I97I werd het koninklijk besluit
van I 3 november I 970 tot wijziging van sommige bepalingen be­
treffende het pensioen voor werknemers, de rentebijslag en het ge­
waarborgd inkomen voor bejaarden gepubliceerd.

453

Het betreft de verplichting van de Rijkskas voor rust- en overlevings­
pensioenen om de identiteit en het nummer van de rekening van de
gerechtigde ter kennis van de burgemeester van de gemeente van diens
verblijfplaats te brengen, waarna het nummer in de bevolkingsregisters
moet vermeld worden. De Rijkskas moet verwittigd worden van elke
verandering van woonst of verblijf en ingeval van overlijden van een
pensioengerechtigde vermeldt de burgemeester alle gegevens hierover
op een kaart die hij naar de Rijkskas verzendt.
Deze tekstwijziging wordt aangebracht aan artikel 54 van het konink­
lijk besluit van I7 juni I955 tot vaststelling van het algemeen regle­
ment betreffende het rust- en overlevingspensioen voor arbeiders,
ingevoegd bij het koninklijk besluit van 8 mei I958; aan artikel
56bis van het koninklijk besluit van 30 juli I957 tot vaststelling van
het algemeen reglement betreffende het rust- en overlevingspensioen
voor bedienden, ingevoegd bij het koninklijk besluit van 28 april
I958; aan artikel I4 van het koninklijk besluit van IO mei I963
betreffende de ouderdoms- en weduwenrentebijslagen bepaald bij de
wet van I2 februari I963 betreffende de inrichting van een ouderdoms­
en overlevingspensioenregeling ten behoeve van de vrijwillig ver­
zekerden; aan artikel 73 van het koninklijk besluit van 20 december
I970 tot vaststelling van het algemeen reglement betreffende het rust­
en overlevingspensioen voor werknemers, gewijzigd bij koninklijk
besluit van I I februari I970. De eerste wijziging wordt bovendien
aangebracht aan artikel 6 van het koninklijk besluit van 29 april I969
houdende algemeen reglement betreffende het gewaarborgd inkomen
voor bejaarden.
Tenslotte worden de koninklijke besluiten van 2I december I957
en 29 april I969 aangevuld met bepalingen die voorschrijven welke
verrichtingen moeten vervuld worden bij het indienen van een aan­
vraag.

76. Het koninklijk besluit van I7 juni I97I (Staatsbl., 30 juni I97I)
wijzigt diverse bepalingen die a.m. betrekking hebben op de bedragen
vermeld in de wet van I april I969, tot instelling van een gewaarborgd
inkomen voor bejaarden, en van het koninklijk besluit van 29 april
I 969 houdende het algemeen reglement betreffende het gewaarborgd
inkomen voor bejaarden.

454

---r r~_-

HooFDSTUK IV

FISCAAL RECHT

AFDELING I

INKOMSTENBELASTINGEN

77• 0vEREENKOMSTEN TOT HET VERMIJDEN VAN DUBBELE BELASTING

In het Staatsblad van 30 januari I97I verscheen de wet van I I decem­
ber I970, houdende goedkeuring van de Overeenkomst tussen Belgie
en Denemarken tot het vermijden van dubbele belasting en tot rege­
ling van sommige andere aangelegenheden inzake belastingen naar
het inkomen en naar het vermogen, ondertekepd te Brussel op I6 ok­
tober 1969.

Deze wet bestaat uit 31 artikelen en is ingedeeld in zes delen die
respectievelijk handelen over de reikwijdte van de overeenkomst, de
begripsbepalingen, de belastingheffing naar het inkomen, de belasting­
heffing naar het vermogen, de bepalingen tot voorkoming van dubbele
belasting en enkele bijzondere bepalingen.

Voor wat Belgie betreft, slaat de overeenkomst op volgende belastin­
gen : de personen- en de vennootschapsbelasting, de rechtspersonen­
belasting, en de belasting van niet-verblijfhouders, met inbegrip van
de voorheffingen en aanvullende voorheffingen, alsmede de aanvul­
lende gemeentebelasting op de personenbelasting.

Een gelijkaardige overeenkomst werd door de wet van I december
1970 goedgekeurd (Staatsbl., 2 maart 1971) en heeft tot doel dubbele
belasting te vermijden tussen Belgie en Portugal en sommige andere
aangelegenheden te regelen inzake belastingen naar het inkomen.

De wet slaat op dezelfde Belgische belastingen, en is op dezelfde wijze
ingedeeld, behalve het feit dat er geen afdeling is gewijd aan de be­
lastingheffing naar het vermogen.

78. RoERENDE vooRHEFFING

Ret koninklijk besluit van 5 januari 1971 (Staatsbl., 21 januari 1971)
wijzigt het koninklijk besluit van 4 maart 1965 ter uitvoering van het
wetboek van de inkomstenbelastingen.

Ret betreft de voorwaarden voor de niet-toepassing van de roerende
voorheffing op de inkomsten van sommige, niet door effecten aan
toonder vertegenwoordigde schuldvorderingen en leningen die de
financiering beogen van verrichtingen die beantwoorden aan het
economische belang en bijdragen tot de oprichting, de uitbreiding,

455

de omschakeling of de modernisering van de ontlenende onder­
nemmgen.

79· VENNOOTSCHAPPEN

De wet van I3 april I97I (Staatsbl., 7 mei I97I) wijzigt het wetboek
van de inkomstenbelastingen, wat de splitsing van de vennootschap­
pen betreft.
Het artikel3 8, eerste lid, van het Wetboek van de inkomstenbelastingen
bepaalt dat ingeval van fusie, de meerwaarde die uit de ruiling van
bewijzen van deelgerechtigdheid voortvloeit als niet-verwezenlijkte
meerwaarden moeten beschouwd worden. De nieuwe wet voegt hier
het geval van de splitsing en het aannemen van een andere rechtsvorm
aan toe.
In artikel I23, § I van hetzelfde wetboek, dat de fusie onderwerpt
aan de bepalingen betreffende de verdeling van het kapitaal, wordt
de toepassing ervan uitgebreid tot de vennootschappen die een fusie
aangaan door middel van opslorping of door oprichting van een nieuwe
vennootschap, of die zich splitsen door inbreng van al de activa of
passiva in meerdere andere, bestaande of nieuwe vennootschappen.
Tenslotte wordt artikel I24 gewijzigd dat de voorwaarden opsomt
om aan de toepassing van artikel I 23 te ontsnappen, in die zin, dat
het geval van de splitsing van de vennootschappen erin wordt op­
genomen.

AFDELING 2

BELASTINGEN OVER DE TOEGEVOEGDE WAARDE

So. Het ministerieel besluit van 4 februari I97I (Staatsbl., I9 fe­
bruari I97I) legt het model vast van het ontvangstbewijsboekje en van
het dagboek te gebruiken door personen die een vrij beroep uit­
oefenen en die wegens dat beroep, belastingplichtigen inzake belasting
over de toegevoegde waarde zijn.

Sx. De wet van 26 maart I97I tot wijziging van de wet van 2 juli
I969 tot invoering van het wetboek van de belasting over de toege­
voegde waarde, verscheen in het Staatsblad van 3I maart I97I.
Bet betreft de aangifte tijdens het laatste tijdvak en het bedrag van
de teruggave.

82. Een koninklijk besluit van II juni 197I, tot wijziging van het
koninklijk besluit nr. 22 genomen ter uitvoering van het wetboek
van de belasting over de toegevoegde waarde, verscheen in het Staats­
blad van I8 juni I97I. Bet betreft de bijzondere regeling voor land­
bouwondernemers.

456

- ,----_-_---"

HooFDSTUK V

PUBLIEK RECHT

SJ. REKENHOF

In het Staatsblad van 3 februari 1971 verscheen de wet van 5 januari
1971 tot aanvulling en wijziging van de wet van 29 februari 1846 op
de inrichting van het Rekenhof, gewijzigd bij de wetten van 4 juli
1921, 20 juli 1921, 13 juli 1930 en 23 maart 1951. De wijziging heeft
betrekking op de pensioenregeling.

84. RAAD VAN STATE

De wet van 3 juni 1971, verschenen in het Staatsblad van 19 juni
1971 wijzigt de wetten betreffende de Raad van State.
Deze wet is ingedeeld in vijf hoofdstukken. Er worden wijzigingen
aangebracht respectievelijk aan de wet van 23 december 1946, hou­
dende instelling van een Raad van State, aan het gerechtelijk wetboek
en het wetboek van strafvordering en aan de wet van 5 april 1955
inzake de wedden van de ambtsdragers van de Raad van State. De
laatste hoofdstukken bevatten opheffings- en overgangsbepalingen.

Een eerste wijziging van belang wordt aangebracht door artikel 4 van
deze wet, dat aan artikel 1 een lid toevoegt. De nieuwe bepaling geeft
aan de afdeling adrninistratie de bevoegdheid, bij rniddel van arrest
uitspraak te doen over beroepen ter voorkoming of opheffing van
strijdigheid tussen beslissingen van onder haar bevoegdheid ressor­
terende administratieve rechtscolleges.

Een ingrijpende toevoeging aan artikel 9 bepaalt dat het nalaten van­
wege de administratieve overheid om te beschikken binnen vier
maanden vanaf de aanmaning, als een afwijzende beslissing aangezien
wordt, waartegen vanwege de belanghebbende persoon beroep kan
ingesteld worden.

In het hoofdstuk II van de wet van 23 december 1946, dat handelt
over de procedure voor de afdeling administratie, worden eveneens
veranderingen doorgevoerd. Ze betreffen de mededeling van stukken
en inlichtingen, het bevelen van een eventueel te verrichten onder­
zoek en de wijze waarop een getuigenverhoor plaats heeft, de verslagen
opgemaakt door de leden van het auditoraat, en de verjaringstermijn
voor het instellen van een beroep tegen een impliciet afwijzende
beslissing.

lngevolge de vervanging van artikel 28 van de basiswet, wordt de
samenstelling van de Raad van State gevoelig gewijzigd. Voortaan
worden onder de achttien leden - die voor ten minste de helft uit
leden van het auditoraat en het coordinatiebureau worden benoemd -
vier kamervoorzitters aangeduid. In het auditoraat worden de ambten

457

van adjunct-auditeur-generaal, eerste auditeur en adjunct-auditeur
gecreeerd, terwijl de titel van substituut verdwijnt. Het aantalleden
van het coordinatiebureau wordt verhoogd en de griffie is voortaan
samengesteld uit een hoofdgriffier, een afdelingsgriffier en vijf
griffiers.
De artikelen 18, 19, 20 en 21 schrijven de wijze en voorwaarden voor
van benoeming van de leden van het auditoraat en de griffie.

De leden van het coordinatiebureau hebben a.m. tot taak de wetten,
de organieke koninklijke besluiten en de verschillende algemene
verordenende teksten te coordineren en de documentatie betreffende
de rechtspraak van de Raad van State te bewaren en bij te houden.

De artikelen die hierop volgen handelen a.m. over de algemene ver­
gadering, de organisatie van de afdeling wetgeving en de afdeling
administratie, de opruststelling, de cumul van ambten en de on­
verenigbaarheden.
Tenslotte wordt een artikel 54bis ingelast waarin de voorwaarden van
de detachering worden vastgelegd van de ambtsdragers bij de Raad
van State voor het vervullen van een opdracht of het uitoefenen van
een ambt bij een nationale instelling, een supranationale, een inter­
nationale of een vreemde instelling.

Het hoofdstuk III brengt een reeks wijzigingen aan de wet van 5 april
I 9 55 ; het gaat om de herziening van de wedderegeling van de ambts­
dragers van de Raad van State, terwijl de overgangsbepalingen in
hoofdzaak verband houden met het statuut van die ambtsdragers.

ss. CoMM1ss1E vAN oPENBARE oNDERSTAND

De wet van 19 maart 1971 betreffende de samenstelling van de ge­
meentelijke commissies van openbare onderstand, verscheen in het
Staatsblad van 23 maart 1971.
Bij artikel7 van de organieke wet van 10 maart 1925 tot regeling van
de openbare onderstand wordt een lid bijgevoegd waarin bepaald
wordt dat het aantal inwoners dat als berekeningsbasis client voor de
samenstelling van de C. 0. 0., vastgesteld wordt overeenkomstig
artikel 19 van de gemeentewet, zoals die gewijzigd werd door de wet
van 9 juli 1970. Als regel geldt dat de rangschikking van de gemeenten
bij koninklijk besluit in overeenstemming gebracht wordt met het
bevolkingscijfer dat blijkt uit de algemene volkstelling, en zulks binnen
twee jaar na de telling.
Een nieuw artikel 21 bis schrijft voor dat de plaatsvervanger van het
lid dat zijn actieve militaire diensttijd vervult, in de plaats optreedt
vanaf de eerste vergadering na die waarop het dienstplichtig lid
gei:nstalleerd is.

De artikelen 3 en 4 van deze wet bevatten overgangsmaatregelen.

458

86. GEBRUIK DER TALEN

De wet van 23 december I970 (Staatsbl., I januari I97I) wijzigt de
wet van 2 augustus I 963 op het gebruik van de talen in bestuurs­
zaken. Het betreft een verruiming van het administratief arrondisse­
ment Halle-Vilvoorde door opneming van de zes gemeenten met
facilitei ten.

87. Een koninklijk besluit van 3 mei I97I, tot WlJZigmg van het
koninklijk besluit van 30 november I966tot vaststelling van de voor­
waarden voor het uitreiken van de bewijzen omtrent de taalkennis
voorgeschreven bij artikel53 van de wetten op het gebruik van de talen
in bestuurszaken, samengevat op I8 juli I966, verscheen in het
Staatsblad van I5 mei I97I.

Het bewijs omtrent de taalkennis geldt alleen voor de uitoefening van
de ambten en betrekkingen waarvoor het werd uitgereikt. Voor andere
ambten en betrekkingen wordt de uitreiking van een aanvullend bewijs
vereist dat slechts mag gegeven worden voor ambten en betrekkingen
waarvoor een gelijkaardige taalkennis is vereist als die welke uit het
oorspronkelijk bewijs blijkt.

88. MILITIE

In het Staatsblad van 9 juni I97I verscheen het koninklijk besluit
van 26 mei I97I tot wijziging van het koninklijk besluit van I7 januari
I964 tot invoering van de wet houdende vergoeding ten behoeve
van de soldijtrekkende militairen.

Het heeft betrekking op de vaststelling van de militievergoeding
bedoeld bij de wet van 9 juli 1951, gewijzigd bij de wet van I3 juli I970
mits voldaan wordt aan de inkomstenvereisten.

89. PENSIOENEN

De wet van 20 april I97I, verschenen in het Staatsblad van 6 mei
I97I wijzigt artikel I3 van de wet van 9 juli I969 tot wijziging en aan­
vulling van de wetgeving betreffende de rust- en overlevingspen­
sioenen van het personeel van de openbare sector.

90. Het koninklijk besluit van I6 juni I97I (Staatsbl., 24 juni I97I)
wijzigt het koninklijk besluit van I2 mei I927 betreffende de ouder­
dom van de oppensioenstelling van de ambtenaren, beambten en het
dienstpersoneel van de Staat.

Het betreft de vereisten waaraan de beslissing waarbij de bedoelde
personeelsleden na de leeftijdsgrens in dienst gehouden worden, moet
beantwoorden.

459

91. De wet van 23 december 1970 tot instelling van nieuwe voordelen
ten gunste van burgerlijke slachtoffers van de oorlogen 1914-18 en
1940.-45 en van hun rechthebbenden, verschenen in het Staatsblad
van 13 januari 1971, wijzigt een zeer groot aantal artikelen van de
diverse wetten die op deze materie betrekking hebben.

92. Vier koninklijke besluiten werden getroffen die betrekking heb­
ben op het toekennen van tegemoetkomingen aan de minder-validen
Een eerste van 16 maart 1971 (Staatsbl., 27 maart 1971) en een
tweede van 7 juni 1971 (Staatsbl., 30 juni 1971) wijzigen het konink­
lijk besluit van 17 november 1969, houdende het algemeen reglement
terzake. Twee andere koninklijke besluiten verhogen het bedrag van
de bijzondere tegemoetkoming bepaald bij artikel r I van de wet van
27 juni 1969, nl. het koninklijk besluit van 22 maart 1971 (Staatsbl.,
27 maart 1971) en het koninklijk besluit van 7 juni 1971 (Staatsbl.,
30 juni I97I).

93· EcoNOMIE

In het Staatsblad van 20 maart 1971 verscheen de wet van IS december
1970 op de uitoefening van beroepswerkzaamheden in de kleine en
middelgrote handels- en ambachtsondernemingen. Deze wet ver­
vangt de gelijkaardige wet van 24 december 1958.

De nieuwe wet streeft ernaar aan enkele tekorten, waarvan de toe­
passing van de wet van 24 december 1958 had laten blijken, te ver­
helpen. Inzonderheid waren er moeilijkheden gerezen die enkel
konden worden opgelost door een versoepeling van de gestelde eisen
en van de bewijslevering. Ook de voorwaarden inzake technische uit­
rusting waren niet efficient gebleken. Deze toepassingsmoeilijkheden
tracht de nieuwe wet op te lossen o.m. door aan de Koning het be­
slissingsrecht inzake toepassing over te laten en het procede van de
kaderwet aan te wenden, door de voor de uitoefening van de beroeps­
werkzaamheden gestelde eisen te vereenvoudigen en door de bewijs­
mogelijkheden van de opgelegde ketmis te verruimen (Parlem.
Besch., Kamer, I969-70, nr. 520-1).

De eerste twee artikelen geven aan de Koning de opdracht, voor elke
gereglementeerde beroepswerkzaamheid de criteria van de kleine en
middelgrote onderneming voor te stellen en, op aanvraag van de
beroepsverbonden, de eisen te stellen voor de uitoefening van activi­
teiten, volgens een procedure die de wet oplegt.

Artikel 5 vestigt het principe dat een ondernemingshoofd geen ge­
reglementeerde beroepswerkzaamheid mag uitoefenen, indien hij niet
in het bezit is van een getuigschrift waaruit blijkt dat aan de gestelde
eisen is voldaan.
De daaropvolgende teksten van hetzelfde artikel 5 werken dit principe

verder uit. Irnmers aan het eerste principe wordt een tweede toe­
gevoegd : eenieder die het dagelijks beheer van een inrichting, waar een
van de bedoelde werkzaamheden wordt uitgeoefend, op zich neemt
zonder door een dienstcontract te zijn gebonden, wordt gelijkgesteld
met een ondernemingshoofd en moet, evenals het ondernemingshoofd,
in het bezit zijn van het getuigschrift.

Daar het hier om twee zeer belangrijke principes gaat, kan het nuttig
zijn een citaat uit de parlementaire werkzaamheden te vermelden,
waarin een interpretatie gegeven wordt die niet zo dadelijk uit de
teksten af te lezen is : ,Het feit dat het ondernemingshoofd in het
bezit moet zijn van het getuigschrift betekent niet dat hij noodzake­
lijkerwijze zelf moet voldoen aan de gestelde eisen of aan aile gestelde
e1sen;

In dit opzicht bestaan er vele mogelijkheden :

- het ondernemingshoofd kan aan een aangestelde de zorg Iaten aan
het geheel van de eisen te voldoen;

- hij kan zelf het bewijs leveren van een categorie van kennis, bij­
voorbeeld de beleidskennis, en aan de beroepskennis voldoen door
bemiddeling van een technisch directeur ;

- wanneer, ten slotte, in de onderneming, verscheidene werkzaam­
heden worden uitgeoefen~, waarvoor uitoefeningseisen werden ge­
steld, kan er een onderscheiden aangestelde zijn voor ieder van de
beschouwde werkzaamheden.

Dezelfde mogelijkheden bestaan in het geval van het inrichtings­
hoofd en in het geval van een vennootschap die aan de gestelde eisen
voldoet door bemiddeling van het orgaan of de organen welke zij
daartoe aanwijst (Parlem. Besch., Kamer 1969-70, nr. 520-1, biz. n).
Hetzelfde artikel schrijft immers de regeling voor ingeval de onder­
neming een rechtspersoon is; in dit geval moet enerzijds het getuig­
schrift afgegeven worden op naam van die rechtspersoon, en ander­
zijds moet aan de eisen voldaan worden door het orgaan van de
vennootschap of door de daartoe aangewezen aangestelde. Dit ven­
nootschapsorgaan, dat is aangewezen om aan de gestelde eisen te
voldoen, moet aan het dagelijks beheer van deze vennootschap deel­
nemen, terwijl de aangestelde aan het beheer of de technische Ieiding
moet deelnemen volgens de aard van de eisen waaraan hij moet
voldoen.
De artikelen 6 en 7 handelen respecti~velijk over degenen die geacht
worden het bewijs van de kennis van het bedrijfsleven en van de
beroepskennis te leveren.

De overlevende echtgenoot van een ondernemingshoofd dat zelf
voldeed aan de eisen en degene die beschikt over een bewijs door
internationale verbintenissen opgelegd, kunnen zonder meer het

461

getuigschrift bekomen. Bovendien wordt in drie gevallen voorlopige
vrijstelling verleend.
De drie daaropvolgende artikelen betreffen de procedureregelen die
moeten in acht genomen worden voor het bekomen van het getuig­
schrift. De aanvraag wordt ingediend bij de provinciale Kamer voor
Ambachten en Neringen, terwijl de Vestigingsraad in hoofdzaak
kennis neemt van de ingestelde beroepen.
Ten slotte bevat de wet de sancties, de voor het vaststellen van de
overtredingen bevoegde instanties en enkele overgangsbepalingen.
Hetzelfde Staatsblad publiceert het koninklijk besluit van 25 februari
197I tot vaststelling van de uitvoeringsbesluiten van deze wet. Dit
4 7 artikelen omvattend besluit handelt over het verzoekschrift tot
reglementering, de kennis van het bedrijfsbeheer, het getuigschrift
waaruit blijkt dat aan de gestelde eisen is voldaan, de middelen om
de eisen inzake de uitoefening van beroepswerkzaamheden te bewij­
zen, de afwijkingen en de verworven rechten en tenslotte bevat het
enkele overgangs- en slotbepalingen.

94· Het Staatsblad van I januari I97I publiceert de wet van 30 de­
cember 1970 betreffende de economische expansie.

Deze uit 48 artikelen bestaande wet heeft tot doel de economische
expansie te stimuleren- en deze onder de gewesten rechtmatig te
verdelen.

Blijkens artikel I kan hiervoor in aanmerking komen ,elke natuurlijke
of morele persoon van privaat of publiek recht, die zich ertoe ver­
bindt een of meer verrichtingen uit te voeren die bijdragen tot de
verwezenlijking van de sectoriele, technologische en regionale doel­
stellingen van het plan".

Een eerste gedeelte, samengebracht onder Titel I voorziet in de
mogelijkheid aanmoedigingen toe te kennen die de verwezenlijking
van de doelstellingen van het plan begunstigen. Het vooropgestelde
doel wordt . bereikt door meerdere middelen.

Vooreerst kunnen aanmoedigingen voor investeringen toegekend
worden. Zij worden regionale tegemoetkomingen genoemd omdat zij
verleend worden volgens vast te leggen ontwikkelingszones. Deze
tegemoetkomingen ,moeten rechtstreeks bijdragen tot de oprichting,
de uitbreiding, de omschakeling, de modernisering van hetzij in­
dustriele of ambachtelijke ondernemingen, hetzij openbare diensten,
hetzij ondernemingen uit de dienstensector die commerciele of
toeristische activiteiten tot voorwerp hebben, technieken van beheer
en organisatie, van engineering, van research en ontwikkeling en een
stuwende kracht hebben op de economische expansie". Al deze ver­
richtingen kunnen uitgevoerd worden door de ondernemingen zelf
of door andere natuurlijke personen of privaatrechtelijke of publiek-

rechtelijke rechtspersonen. Naast deze regionale tegemoetkoming kan
een bijkomende regionale tegemoetkoming toegekend worden wan­
neer de conjunctuuromstandigheden zulks noodzakelijk maken. Deze
tegemoetkomingen kunnen gepaard gaan met het toestaan van een
verminderde rentevoet, een uitstel van terugbetaling, fiscale voor­
delen en het verlenen van Staatswaarborg voor de terugbetaling van
kapitaal en rente, terwijl een deel ervan kan vervangen worden door
arbeidsplaatspremies en, voor bepaalde investeringen, eventuele
gedeeltelijke tegenprestaties kunnen vereist worden.

De wijze waarop, de voorwaarden waaronder, en de omstandigheden
waarin de wet zulks toepast, zijn in meerdere artikelen geformuleerd.

Het tweede middel om het vooropgestelde doel te bereiken bestaat
in wat genoemd wordt de vooruitgangscontracten; het zijn overeen­
komsten slaande op bepaalde uitgaven en faciliteiten, en ,afgesloten
tussen de Staat en de ondernemingen die, overeenkomstig het econo­
misch plan en de wetenschapsprogrammatie, een over meer jaren
gespreid programma van technologische en industriele en/of com­
merciele ontwikkeling wensen uit te voeren" (artikel 22, eerste lid).

Het derde middel is het afsluiten van contracten ter bevordering van
het ondernemingsbeheer. Hierdoor wordt het de onderneming
mogelijk gemaakt de instelling te kiezen die adviezen verstrekt inzake
organisatiemethodes, beheer en promotie (artikel 24).

Het afsluiten van contracten ter bevordering van de technologie is
het vierde middel. Deze contracten worden aangegaan tussen de
bevoegde Ministers en elke natuurlijke of rechtspersoon van publiek­
of privaatrecht en hebben het toekennen van renteloze voorschotten
tot voorwerp die moeten aangewend worden voor ,het onderzoek naar
of de uitwerking van prototypen, van nieuwe produkten of nieuwe
fabrikageprocedes" (artikel 25).

Tenslotte kunnen tegemoetkomingen verstrekt worden ingevolge
het afsluiten van een contract betreffende de reconversie of de her­
structurering van ondernemingen. Het contract wordt afgesloten met
de ministers die de Economische Zaken en de Streekeconomie of de
Middenstand in hun bevoegdheid hebben enerzijds, en de betrokken
onderneming zelf of een derde die de bedreigde onderneming over­
neemt, anderzijds.

Het tweede deel van deze wet, bevat, onder Titel II, bepalingen die
handelen over ,de regionale structuur voor het onthaal van in­
dustriele, ambachtelijke en dienstondernemingen". Hierin wordt
bepaald dat de Staat, de provincies, de gemeenten en de daartoe aan­
geduide openbare rechtspersonen over het gehele grondgebied kunnen
overgaan , tot onteigening en verwerving voor algemeen nut van
onroerende goederen noodzakelijk voor de aanleg van gronden voor
de industrie, het ambachtswezen of diensten voor de aanleg van hun

toegangswegen of voor bijkomende structuurwerken" (artikel 30,
§ I, eerste lid). Bovendien kunnen aan de provincies, de gemeenten
en de daartoe aangeduide openbare rechtspersonen subsidies toege­
kend worden, om hen toe te laten de aanleg en de uitrusting te ver­
zekeren van gronden voor de industrie, het ambachtswezen of de
diensten of andere regionale infrastructuur voor onthaal van de in­
vesteerders. De artikelen 30 en 3 I werken verder uit hoe zulks ge­
schieden moet. Deze gronden worden ter beschikking gesteld van de
gebruikers door verhuring of verkoop op de wijze door artikel 3 2

voorgeschreven.

Steeds in het kader van de regionale infrastructuur, kan, onder be­
paalde voorwaarden, een tegemoetkoming worden verleend .,om de
noodzakelijke installatie voor de voorbehandeling van oppervlakte­
water voor industrieel gebruik en voor de zuivering en de afvoer van
afvalwaters van een onderneming of de noodzakelijke infrastructuur­
werken om een tijdelijke lokalisatiehandicap te overwinnen.

Titel III bevat wijzigingen aan de bepalingen betreffende de Nationale
Investeringsmaatschappij en de gewestelijke investeringsmaatschap­
pijen, terwijl Titel IV enkele diverse bepalingen bevat, handelende
a.m. over de vervreemding door bepaalde vennootschappen, het
voorafgaande onderzoek en de cumul der voordelen.

95· Het koninklijk besluit van 24 december I970 verschenen in het
Staatsblad van 3 maart 1971 doet de artikelen 6 tot 16 van de kaderwet
van 15 juli 1970, houdende organisatie van de planning en de econo­
mische decentralisatie in werking treden vanaf 31 december 1970.

96. Een koninklijk besluit van 6 januari 1971 houdende zekere voor­
lopige uitvoeringsbesluiten van de wet van 30 december 1970 be­
treffende de economische expansie, verscheen in het Staatsblad van
13 januari 1971.

De bedoeling hiervan is die koninklijke besluiten op te sommen die
vroeger genomen werden met betrekking tot deze lfde materie en van
kracht blijven omdat sommige uitvoeringsbesluiten van de nieuwe
wet niet tijdig kunnen getroffen worden.

97· De wet van 3 mei 1971 tot bevordering van de sanering van de
landbouw en de tuinbouw, is verschenen in het Staatsblad van 10 juni
1971.
De bedoeling van deze wet is de landbouw en de tuinbouw te saneren
door aan de landbouwers en de tuinbouwers die hun bedrijf vrijwillig
verlaten, een uittredingsvergoeding of een structuurverbeterings­
premie uit te keren.

Het bedrag van deze uitkeringen, gefinancierd door het Landbouw-

fonds, wordt vastgesteld door de Koning, mits het in de wet zelf
vastgestelde minimumbedrag in acht genomen wordt.
Als voornaamste van de in artikel 4 vermelde voorwaarden gelden de
volgende : van de uittredingsvergoeding die gedurende een periode
van maximum tien jaar kan toegekend worden, kan genieten, de per­
soon die a.m. tijdens de aan de aanvraag voorafgaande vijf landbouw­
jaren, met uitsluiting van elke andere activiteit van hemzelf en zijn
echtgenoot, die een maximum inkomen niet mag bereiken, als hoofd­
activiteit een landbouw- of tuinbouwonderneming geexploiteerd
heeft, waarvan het jaarlijks netto-bedrijfsinkomen niet hager mag zijn
dan een door de Koning vastgesteld bedrag.
Bovendien moet de aanvrager a.m. elke dergelijke activiteit gestaakt
hebben en het bewijs leveren dat hij de gronden met landbouwkarakter
die hij gedurende de drie aan de aanvraag voorafgaande landbouwjaren
exploiteerde, onder bezwarende of kosteloze titel vervreemd heeft,
zo hij zeals eigenaar exploiteerde, of, zo hij pachter was, aan de pacht­
overeenkomst op de in de desbetreffende wetgeving bepaalde wijze
een einde heeft gemaakt.
Geniet de persoon een rust- of overlevingspensioen in de peri ode van
de uitbetaling van de uittredingsvergoeding, dan wordt hem het ver­
schil van deze laatste en het pensioen uitbetaald.
Artikel22 van het koninklijk besluit van 10 november 1967, betreffende
het rust- en overlevingspensioen der zelfstandigen wordt in die zin
aangevuld, dat bij de berekening van de inkomsten voor het toekennen
van het pensioen geen rekening gehouden wordt met de uittredings­
vergoeding toegekend ingevolge de wet tot bevordering van de sane­
ring van de iandbouw en van de tuinbouw.
De wet is nog niet van kracht, en in afwachting heeft de wet van
8 april 1965 opnieuw uitwerking.

98. Het koninklijk besluit van 21 april 1971, tot vaststelling van het
essaailoon voor de gehaltebepaling van de goud-, zilver- en platina­
staven, verscheen in het Staatsblad van 3 juni 1971. Het betreft een
wijziging van het gelijksoortig koninklijk besluit van 12 augustus 1969.

99· RUILVERKAVELING

Een ministerieel besluit van 25 maart 1971, tot uitvoering van artikel
26 van de wet van 22 juli 1970 op de ruilverkaveling van landeigendom­
men uit kracht van de wet (Staatsbl., 18 juni 1971), stelt de toelaat­
bare verschillen vast betreffende de opmetingen en de berekening van
de oppervlakten van de nieuwe kavels.

mo. In het Staatsblad van 5 juni 1971 verscheen een koninklijk
besluit van 30 maart 1971, betreffende de ruilverkaveling van land-

eigendommen uit kracht van de wet, zoals deze materie werd geregeld
door de wet van 22 juli 1970.
Hierin wordt aan de Nationale Landmaatschappij opgedragen de
stukken op te maken die betrekking hebben op de voorafgaande
formaliteiten waarvan sprake is in de artikelen 4, 5 en 8 van de wet
van 22 juli 1970. Hetzelfde organisme moet medewerken bij het op­
maken van het kavelplan en van de lijsten en bij het opmaken van de
stukken in verband met de werken voor aanleg of verbetering van
wegen, afwaterings- en grondverbeteringswerken. Aan het ruil­
verkavelingscomite en aan de minister van Landbouw moeten de
bevindingen medegedeeld worden die verband houden met het toe­
zicht dat het organisme uitoefent op de ontwerpers, aannemers en
technici, die door het Comite met de studie vah de werken van de ruil­
verkaveling belast zijn. De Nationale Landmaatschappij moet boven­
dien aan de administratie van het kadaster alle documenten mede­
delen die nodig zijn om de kadastrale documentatie bij te houden.
Eveneens moet medewerking verleend worden bij de afpalingsver­
richtingen, de aankoop van onroerende goederen met het oog op het
verlijden van ruilverkavelingsakten en aanvullende ruilverkavelings­
akten en bij het verstrekken van aanduidingen aan de bewaarders van
hypotheken.
De minister van Financien van zijn kant moet aan de Nationale
Landmaatschappij, die erom verzoekt, de kadastrale bescheiden
mededelen betreffende de te verkavelen goederen.

101. Het ministerieel besluit van 8 april 1971, houdende uitvoering
van artikel 56 van de wet van 22 juli 1970 op de ruilverkaveling var1
landeigendommen uit kracht van de wet, wijst een reeks gemeenten
aan die voor ruilverkaveling vatbaar zijn (Staatsbl., 24 juni 1971).
In een andere reeks gemeenten mag de Nationale Landmaatschappij
het voorkooprecht niet meer uitoefenen.

102. RUIMTELIJKE ORDEN1NG

De wet van 22 december 1970 tot wijziging van de wet van 29 maart
1962 houdende organisatie van de ruimtelijke ordening en van de
stedebouw (Staatsbl., 5 februari 1971) bevat, behalve artikelen van
strafrechtelijke aard, in overwegende mate, publiekrechtelijke be­
palingen.
Deze wet heeft uiteraard enkele raakpunten met het privaatrecht.
Een eerste burgerrechtelijke bepaling is vermeld in het nieuwe ar­
tikel 44· Het betreft een verplichting die aan de notaris wordt op­
gelegd wanneer hij akten verleent van verkoop of van verhuring voor
meer dan negen jaar van een onbebouwd goed, alsmede wanneer hij
akten verlijdt van uitgifte in erfpacht of in opstal.

Deze akten moeten melding maken van de verklaring van de ver­
koper, de verhuurder, de erfpacht- of de opstalgever hetzij dat een
bouwvergunning is uitgereikt of een stedebouwkundig attest dat een
dergelijke vergunning in het vooruitzicht stelt, hetzij dat het niet
zeker is dat op het goed of enige vaste of verplaatsbare inrichting
dienstig voor bewoning mag opgetrokken worden. Bovendien moet de
akte vermelden dat geen bouwwerk of enige vaste of verplaatsbare
inrichting mag opgetrokken worden zolang de bouwvergunning niet
verkregen is.
Twee andere teksten zijn opgenomen in het gewijzigde artikel 56.
Een voorafgaande schriftelijke en uitdrukkelijke vergunning uitgaande
van het college van burgemeester en schepenen is vereist, om een
kavel, die gelegen is in een verkaveling, bestemd voor woningbouw
of bewoning, te koop te zetten of vrijwillig te verkopen en om een erf­
pacht of opstalrecht te vestigen.
Een tweede tekst heeft betrekking op de verdeling van een goed
wanneer geen verkavelingsvergunning is afgeleverd. In dit geval moet
de notaris het plan van de verdeling alsmede een attest met de aard van
de akte en de bestemming van de kavels, twintig dagen v66r de datum
van de openbare verkoping of de ondertekening van akte ter inzage
aan het college van burgemeester en schepenen en de gemachtigde
ambtenaar voorleggen. De opmerkingen die door deze instanties ge­
daan worden, moeten in de akte vermeld worden, alsmede dezelfde
reeks verklaringen die door artikel 44 vereist zijn. Aile hogerver­
noemde verrichtingen zijn van toepassing op aile akten van eigen­
domsoverdracht of eigendomsverklaring, genot, erfpacht of opstal
van een ongebouwd gedeelte van een goed, met uitzondering echter
van de landpacht.
Aile erfdienstbaarheden ontstaan door 's mensen toedoen of bij
overeenkomst en die betrekking hebben op het grondgebruik, moeten
in de aanvraag tot het bekomen van de verkavelingsvergunning ver­
meld worden wanneer ze hiermede in strijd zouden kunnen zijn. De
vergunning vernietigt de erfdienstbaarheden, mits eventuele schade­
loosstelling van de rechthebbende.
Het nieuwe artikel 57, § 5 voorziet in de mogelijkheid de schorsing
te gelasten van de verkoop, de verhuring voor meer dan negen jaar,
van de vestiging van een erfpacht of opstalrecht, wanneer de verkave­
lingsvergunning moet herzien worden. Artikel 57, § 8 legt aan de
notaris de verplichting op de partijen kennis te geven van de akte
van verdeling en van het bestek van verkaveling, van de bepalingen
van de verkavelingsvergunning en de wijzigingen. De kennisgeving
zelf moet in de akte opgenomen worden.

103. In het Staatsblad van 13 februari 1971 verschenen vier konink­
lijke besluiten van 6 februari 1971 ter uitvoering van de artikelen

54, 57 en 57bis van de wet van 29 maart 1962 houdende organisatie
van de ruimtelijke ordening en de stedebouw, gewijzigd door de wet
van 22 december 1970. Ze hebben betrekking op de behandeling en
de openbaarmaking van de bouwaanvragen, de bepaling van de vorm
der beslissingen met betrekking tot de bouwvergunning zowel bij het
toekennen, de weigering of tot schorsing ervan, de behandeling en
openbaarmaking van de verkavelingsaanvragen en de bepaling van de
vorm der beslissingen met betrekking tot de verkavelingsvergunnin­
gen m.a.w. de toekenning ervan, de wijziging, de weigering, de weige­
ring tot wijziging en het besluit tot schorsing van de verkavelings­
vergunmng.
Voor wat de behandeling en de openbaarmaking van de bouwaan­
vragen en van de verkavelingsaanvragen betreft, wordt hogervermeld
koninklijk besluit opnieuw gewijzigd door het koninklijk besluit van
ro april 1971 (Staatsbl., 7 mei 1971).
In het Staatsblad van 4 maart 1971, verschijnt een koninklijk besluit
van 20 februari 1971, tot bepaling van de vorm der beslissingen die
met betrekking tot bouw- en verkavelingsvergunningen worden ge­
nomen door de gemachtigde ambtenaar, ter uitvoering van artikel. 54
§ I, tweede lid, van dezelfde wet.

104. W ATERVOORZ1ENING

De wet van 26 niaart 1971 op de bescherming van het grondwater is
verschenen in het Staatsblad van r mei 1971.
Het doel van de wet bestaat erin de Koning de mogelijkheid te geven
maatregelen te treffen ter bescherming van het grondwater met het
oog op het eventueel gebruik ervan voor voedings- en huishoudelijke
doeleinden. Onder grondwater moet worden verstaan, aile water dat
niet tot het hydrografisch net behoort en aile water in de toevoerlei­
dingen voor de drinkwatervoorziening.
Onder meer kunnen waterwingebieden en beschermingszones af­
gebakend worden, binnen dewelke verbodsmaatregelen, reglementerin­
gen kunnen afgekondigd en vergunningen vereist worden, en buiten
deze gebieden en zones kunnen maatregelen genomen worden in
verband met het lozen op of in de grand of het rechtstreeks of on­
rechtstreeks deponeren van stoffen die het grondwater kunnen be­
derven.
Er kan overgegaan worden tot onteigeningen te algemenen nutte van
de onroerende goederen die door de uitvoering van de wet onontbeer­
lijk zijn.
De artikelen 4, 5 en 6 hebben betrekking op de te verlenen vergun­
ning, de vaststeiling en de afbakening van de waterwinningsgebieden
en de beschermingszones en de schade door de uitvoering van de
wet veroorzaakt.

468

Het toezicht op de naleving en de toepassing van de wet wordt ge­
regeld door de artikelen 7 tot en met ro. Artikel II omschrijft de
inbreuken, die strafbaar gesteld worden met een gevangenisstraf van
acht dagen tot zes maanden, en met een geldboete van 26 tot s.ooo F
of met een van deze straffen. Ingeval van herhaling binnen twee jaar
na het eerste vonnis worden de straffen verdubbeld, terwijl Boek I
en artikel 8 5 van het strafwetboek van toepassing zijn.
De rechter kan de sloping bevelen van de inrichtingen en kunstwerken
die in overtreding van de wet zijn tot stand gekomen en bevelen de
plaatsen in hun vroegere toestand te herstellen.
De vennootschappen zijn burgerrechtelijk aansprakelijk voor de
tegen hun organen of aangestelden uitgesproken geldboeten en ver­
beurdverklaringen.
De Koning stelt de data vast waarop de bepalingen van deze wet in
werking treden; dit moet echter uiterlijk drie jaar na de bekendmaking
gebeuren.

105. In het Staatsblad van 8 januari 1971 verscheen het koninklijk
besluit van r8 november 1970 tot reglementering van het grondwater.
Voor elke nieuwe grondwaterwinning wordt, aldus de artikelen r en 3
een vergunning vereist, behalve voor zover het water op de win­
plaats niet artesisch is, voor grondwaterwinning die bestemd is voor
de huishoudelijke behoeften van een gezinsgemeenschap en boor­
putten waaruit water wordt getrokken zonder motor te gebruiken.
De overige artikelen schrijven de te volgen procedureregelen voor,
tevens enkele bepalingen in verband met verandering van gebruiker
en de verbodsbepalingen.

106. In het Staatsblad van r mei 1971 verscheen de wet van 26 maart
1971 op de bescherming van de oppervlaktewateren tegen veront­
reimgmg.
Deze wet heeft tot doel maatregelen te treffen teneinde de veront­
reiniging tegen te gaan van de wateren van het openbaar hydro­
grafisch net, nl. van de wateren van de waterwegen of die als dusdanig
zijn gerangschikt, de wateren van de onbevaarbare waterlopen en van
de afwateringen met voortdurende of onderbroken afvoer en in het
algemeen, de stromende en stilstaande wateren van het openbaar
domein. De kustwateren vallen eveneens onder de toepassing van
deze wet : het betreft de wateren van de territoriale zee, m.a.w. de
wateren van de zee langs de kusten, over een breedte van drie geo­
grafische mijlen a rata van zestig mijlen per breedtegraad vanaf de
laagwaterlijn.

Een eerste hoofdstuk - artikel 2 tot 7 - bevat het principe volgens
hetwelk het verboden is voorwerpen of stoffen in de wateren te

werpen of te deponeren, verontreinigde of verontreinigende vloei­
stoffen erin uit te lozen of gassen in te brengen of te deponeren op een
plaats vanwaar ze door een natuurlijk verschijnsel in de wateren
kunnen terechtkomen, behalve de lazing van afvalwater waarvoor
vergunnmg 1s gegeven.

Aan de Koning wordt de taak opgedragen de reglementen vast te
stellen inzake de openbare riolen en de lazing van afvalwater, de ver­
vaardiging, invoer, verkoop en gebruik van verontreinigende produk­
ten. Voor het lozen van afvalwater is een vergunning vereist, die de
voorwaarden ervan bepaalt.

Het tweede hoofdstuk is gewijd aan het doel, de bevoegdheid en de
organisatie van de drie op te richten waterzuiveringsmaatschappijen,
een voor het kustbekken, een voor het bekken van de Schelde en een
voor de bekkens van Maas, Seine en Rijn. Het zijn publiekrechtelijke,
met rechtspersoonlijkheid begiftigde verenigingen die, binnen de
grenzen van het hun toegemeten gebied, belast zijn met het opstellen
en uitvoeren van programma's voor zuivering van het afvalwater van
de openbare riolen of waarvan de zuivering haar door de ondernemin­
gen is opgedragen, met het toezicht op de lozingen van afvalwater,
die aan vergunning onderworpen zijn en met de opsporing van elke
eventuele oorzaak van waterverontreiniging.

Het derde hoofdstuk bepaalt dat de Staat tussenkomt in de investe­
ringskosten die een onderneming op het gebied van de bescherming
van de oppervlaktewateren gemaakt heeft.

De artikelen 36 tot 42 schrijven de wijze voor waarop de technische
controle uitgeoefend wordt en de personen die hiervoor bevoegd zijn.
Artikel 41 omschrijft de juiste kwalificatie van de inbreuken op de
wet en stelde straffen vast, nl. een gevangenisstraf van acht dagen
tot zes maanden en een geldboete van 26 tot s.ooo F of een van deze
straffen alleen. Ingeval van nieuwe overtreding op deze wet binnen
twee jaar na kracht van gewijsde verkregen vorige veroordeling,
worden de straffen verdubbeld. De bepalingen van Boek I en van
artikel 85 van het Strafwetboek zijn van toepassing. De rechter kan
bovendien verbieden dat de installaties of toestellen die aan de oar­
sprang van de inbreuk liggen zouden gebruikt worden of zouden
werken gedurende een vast te stellen termijn.

De rechtspersonen worden burgerrechtelijk aansprakelijk verklaard
voor de tegen hun organen of aangestelden uitgesproken schadever­
goedingen, geldboeten en kosten.

Tenslotte bevat hoofdstuk V, wijzigings- en overgangsbepalingen
waarin o.m. bepaald wordt, dat de wet in werking treedt op de door
de Koning bepaalde data, doch ten laatste drie jaar na de bekend­
making m.a.w. v66r r mei 1974.

470

107. Het ministerieel besluit van 2juli 1970 (Staatsbl., 6 januari 1971)
geeft de rangschikking van de waterlopen inzake bescherming van de
oppervlaktewateren tegen verontreiniging.

108. GENEESKUNDE

Een ministerieel besluit van 3 november 1969 (Staatsbl., 6 januari
1971) publiceert in bijlage de reglementering met betrekking tot de
financiele tussenkomst van de Staat voor de opbouw, de hercondi­
tionering, de uitrusting en de apparatuur van ziekenhuizen.

109. Een ministerieel besluit van 27 november 1970 (Staatsbl.,
7 januari 1971) publiceert de lijst van de laboratoria voor ontleding
van voedingswaren.

no. De wet van 22 maart 1971 (Staatsbl., 23 april 1971), WlJZlgt
artikel 10 van de wet van 8 juli 1964 betreffende de dringende genees­
kundige hulpverlening.
Het betreft een wijziging van de formaliteiten en de termijnen die
geneesheren, vervoerders en ziekenhuizen moeten naleven om hun
honoraria, loon en kosten te kunnen verkrijgen.

CHRONOLOGISCHE TABEL

Datum van de akte Aard Materie Staatsblad Nr. in dit
overzicht

11)69 3 november M.B. Ziekenhuizen 6/ 1/71 108

I969 I9 december K.B. Brouwerijcontracten 23/ 1/70 13
I970 24 januari w. Betekening en kennisgeving 9/ 2/71 17
1970 13 maart K.B. Landpacht 21/ 3/70 14
I970 27 maart w. Handelshuur n/ 4/70 12
I970 30 juni w. Rentevoet 24/ 7/70 4
I970 2 juli M.B. Waterlopen 6/ 1/71 107
I970 8 juli w. Verkoop op afbetaling 29/ 7/70 9
I970 IS juli w. Verkoop van roerende lichamelijke zaken 14/ 1/71 7
1970 IS juli w. Koopovereenkomsten roerende lichame-

lijke zaken 14/ 1/71 8
1970 I7 juli w. Onderhoudsverplichtingen 30/ 9/70 I

1970 I7 juli w. Vennootschappen 18/ 6/71 16
1970 28 september K.B. Tewerkstelling 6{ 1/71 67
1970 6 november w. Gemeenschappelijk waarborgfonds 18/12/70 5
I970 IJ november K.B. Rust- en overlevingspensioen 12/ 1/71 75
I970 IS november K.B. Grondwater 8/ 1/71 105
1970 27 november M.B. Voedingswaren 7/ 1/71 109
1970 1 december w. Be lasting en 2/ 3/71 77
I970 9 december K.B. Waterlopen 26/ 1/71 39

471

Datum van de akte Aard Mat erie Staatsblad Nr. in dit
overzicht

1970 II december w. Belastingen 30{ 1/71 77
I970 II december w. Strafrechtelijke samenwerking 17/ 2/71 26
I970 I4 december w. Ontkenning vaderschap 2/ 2/71 2
I970 IS december w. Uitoefening van beroepswerk2aarnheden 20/ 3/71 93
I970 18 december K.B. Geneesmiddelen 27{ 1/71 29
1970 22 december w. Ruimtelijke ordening sf 2/71 102
1970 23 december w. Taalgebruik 1/ 1/71 86
1970 23 december w. Oorlogsslachtoffers 23{ 1/71 91
1970 23 december K.B. Kinderbijslagen I/ 1/71 52
1970 23 december K.B. Arbeidsongevallen 6/ 1/71 51
1970 24 december w. Gevaarlijke bedrijven 12/ 1/71 JO
I970 24 december w. Huishuur J0/12/70 II

1970 24 december K.B. Econornische decentralisatie 3/ 3/71 95
1970 30 december w. Economische expansie 1/ 1/71 94
I97I s·januari w. Rekenhof 3/ 2/71 83
I97I s.januari K.B. Beroepsziekten 19{ 1/71 6s
I971 s januari K.B. Belastingen 21{ 1/71 78
1971 6 januari K.B. Economische expansie 13/ 1/71 96
1971 I3 januari w. Bevoegdheid en tenuitvoerlegging 31/ 3/71 18
1971 13 januari K.B. Maatschappelijke zekerheid 22/ 1/71 49
1971 13 januari K.B. Zelfstandigen 25/ 3/71 73
I971 14 januari K.B. Verkeer 20/ 1/7r 34
1971 18 januari K.B. Sociale voordelen 23{ 1/71 72
1971 IS januari K.B. Ziekte en invaliditeit 23/ 1/71 s6
I97I 22 januari K.B. Notariaat 22/ r/71 24
1971 27 januari M.B. Handel 9/ 2/71 27
1971 29 januari K.B. Arbeidsovereenkomsten 10/ 2/71 40
197I 29 januari K.B. Arbeidsbescherming 9/ 2/71 44
1971 I februari w. Europees Hof 16/ 4/71 19
1971 2 februari K.B. Giftstoffen 23/ 3/71 31
1971 4 februari M.B. Belastingen 19/ 2/71 So
I97I 6 februari K.B. Ruimtelijke ordening 13/ 2/71 103
I97I 17 februari w. Organisatie bedrijfsleven 23/ 2/71 43
1971 20 februari K.B. Ruimtelijke ordening 4/ 3/71 103
1971 18 februari K.B. Ondememingsraden 25/ 2/71 42
1971 22 februari w. Sociale zekerheid 16/ 4/71 48
1971 26 februari K.B. Arbeidsbescherming 31{ 3/71 46
1971 I maart w. Adoptie 7/ 4/71 3
I97I I maart K.B. Verkeer 27/ 3/71 35
1971 I maart K.B. Kinderbijslagen 9/ 3/71 53
1971 1 maart K.B. Arbeidsovereenkomsten rr/ 3/71 41
1971 2 maart K.B. Gerechtskosten-strafzaken 20/ 3/71 25
1971 10 maart K.B. Arbeidsbescherrning 23/ 3/71 45
1971 10 maart K.B. Verkeer 26/ 3/71 36
1971 10 maart K.B. Werkloosheid 3/ 4/71 68
I97I II maart K.B. Verkeer 26/ 3/71 36
197I 16 maart K.B. Minder-validen 27/ 3/71 92
1971 17 maart K.B. Verkeer 27/ 3/71 36

472

Datum van de akte Aard Materie Staatsblad Nr. in dit
overzicht

J 971 18 maart K.B. Verkeer 27/ 3/7I 36
1971 18 maart K.B. Sociale voordelen 24/ 3/?I 83
1971 19 maart w. c.o.o. 23/ 3/71 8s
1971 19 maart K.B. Arbeidsbescherming I9/ 6/?I 47
1971 22 maart w. Geneeskundige hulp 23/ 4/7I IIO
1971 22 maart K.B. Minder-validen 27/ 3/7I 92
1971 23 maart K.B. Ziekte en invaliditeit 27/ 3/7I 57
1971 25 maart M.B. Ruilverkaveling I8/ 6/7I 99
1971 26 maart w. Belastingen 3I/ 3/71 8I
1971 26 maart w. Oppervlaktewater I/ 5/71 I06
1971 26 maart K.B. Luchtverontreiniging 8/ s/7I 32
1971 26 maart w. Grand water I/ 5/71 I04
1971 26 maart K.B. Jaarlijkse vakantie z6/ s/7I 63
1971 30 maart K.B. Ruilverkaveling sf 6/7I IOO
1971 2 april w. Schadelijke organisme 20/ 4/7I 33
1971 8 april w. Gerechtelijke stage 28/ 4/7I 23
1971 8 april M.B. Ruilverkaveling 24/ 6/?I IOI
1971 9 april w. Gerechtelijk wetboek 30/ 4/7I 20
1971 9 april M.B. Beroepsopleiding I6/ 6/71 69
1971 9 april K.B. Kinderbijslag JO/ 6/?I 54
1971 xo april w. Arbeidsongevallen 24/ 4/7I so
1971 10 april K.B. Ruimtelijke ordening 7/ 5/7I IOJ
1971 13 april w. Belastingen 1/ s/7I 79
1971 13 april w. Verkoopconcessies 2I/ 4/71 IO
1971 14 april M.B. Verplichte verzekering II/ 5/7I 6
1971 19 april K.B. Ziekte en invaliditeit 8/ s/7I 58
1971 20 april w. Rust- en overlevingspensioen 6/ s/7I 89
1971 21 april M.B. Essaailoon 3/ 6/7I 98
1971 29 april M.B. Algemeen lastenkohier 8/ 5/7I IS
1971 3 mei w. Sanering land- en tuinbouw Io/ 6/7I 97
1971 3 mei K.B. Gebruik der talen IS/ 1/71 87
1971 4 mei M.B. Eerlijkheid in de handel 8/ 5/7r 28
1971 5 mei K.B. Kinderbijslag zz/ s/7r 52
1971 5 mei K.B. Kinderbijslag zs/ 5/71 53
1971 10 mei K.B. Rust- en overlevingspensioen 12/ s/7I 74
1971 12 mei w. Gerechtelijk Wetboek z6/ 5/7I 21
1971 12 mei w. Mutualiteiten u/ 6/7I 62
1971 14 mei w. Kinderbijslag 30/ 6/7I 55
1971 18 mei K.B. Ziekte en invaliditeit zsl 5/7I 59
1971 21 mei K.B. Gerechtelijk Wetboek x6/ 6/7I 22
1971 25 mei K.B. Zelfstandigen II/ 6/?I 70
I97l 26 mei K.B. Militie 9/ 6f7I 88
1971 28 mei w. Ouderdom en vroegtijdige dood I6/ 6/71 64
1971 3 juni w. Raad van State 19/ 6/7I 84
1971 7 juni K.B. Verkeer 9/ 6/71 36
1971 7 juni K.B. Minder-validen 30/ 6/7r 92
I97I xo juni K.B. Ziekte en invaliditeit 29/ 6/7I 6I
1971 10 juni K.B. Ziekteverzekering 29/ 6/?I 6o

473

Datum van de aktie Aard Materie Staatsblad Nr. in dit
overzicht

1971 II juni K.B. Zelfstandigen 12/ 6/?r 7I
1971 II juni K.B. Belastingen r8/ 6/?r 82
1971 IS juni K.B. Beroepsziekten 24/ 6/?r 66
1971 I6 juni K.B. Pensioen-ambtenaren 24/ 6/7I 90
I97I I7 juni K.B. Gev.aarborgd inkomen 30/ 6/?r 76
I97I IS juni K.B. Verkeer 24/ 6/71 37
I97I IS juni M.B. Verkeer 24/ 6/7I 37
I97I IS juni M.B. Verkeer 24/ 6/?r 37
I97I 29 juni K.B. Verkeer JO/ 6/71 38

474

OVERZICHT VAN RECHTSPRAAK (I 966-1970)

ARBEIDSOVEREENKOMSTEN (*)

door Bernard DUBOIS

Notaris
Assistent aan de Rijksuniversiteit te Gent

INHOUD

1. lnleiding

Hoofdstuk I

ARBEIDSOVEREENKOMSTEN
VOOR ARBEIDERS EN BEDIEN­
DEN IN HET ALGEMEEN (2 - 5)

2. Begripsomschrijving. Verhouding
van ondergeschiktheid

3· Arbeider of bediende?
4· Beheerder van vennootschappen
5. Handelsvertegenwoordiger

Hoofdstuk II

CONSTITUTIEVE ELEMENTEN.
VORM, BEWIJS EN INHOUD VAN
DE ARBEIDSOVEREENKOMST.
NIETIGHEID VAN DE ARBEIDS­
OVEREENKOMST (6 - 13)

Afdeling 1

Toestemming en bekwaamheid der
partijen (6)

Afdeling 2

Vorm, bewijs, inhoud en duur van
de arbeidsovereenkomst (7- 13)

7· Vorm en bewijs
8. Voorwaarden

9· Het concurrentiebeding
10. Het loon
I I. Gratificaties
I2. Duur van de arbeidsovereenkomst

Afdeling 3

Nietigheid van de arbeidsovereen­
komst (13)

Hoofdstuk III

BEDINGEN VAN PROEFTIJD
(14- 17)

14. Geldigheidsvereisten
15. Duur
16. Schorsing
17. Verbreking

Hoofdstuk IV

SCHORSING VAN DE ARBEIDS­
OVEREENKOMST (r8- 22)

r8. Staking
19. Gewaarborgd loon (art. 28bis,

bbis en 29 wet 1900)

20. Familiale gebeurtenissen
21. Technische stoornis
22. Slecht weder

(") Dit overzicht omvat de van r januari 1966 tot 31 december 1970 gepubliceerde be­
slissingen, ongeacht de datum van de uitspraak.

475

Hoofdstuk V

BE:i!:INDIGING VAN DEARBEIDS-
0 VEREENKOMST (22 - 44)

Afdeling 1

Beeindiging van de arbeidsovereen­
komst met een opzeggingstermijn
(23 - 30)

23. Principe
24. Vorm van de opzegging.
25. Aanvang van de opzeggingster­

mijn
26. Duur van de opzeggingstermijn
27. Verlenging van de opzeggingster­

mijn volgens de ancienniteit
28. Opzeggingstermijn voor hogere

bedien:den.
29. Verplichting tot behoud van de

arbeidsvoorwaarden tijdens de op­
zeggingstermijn

30. Afwezigheid tijdens de opzegging
voor het zoeken van een meuwe
betrekking

Afdeling 2

Beeindiging van de arbeidsovereen­
komst zonder opzegging (31 - 44)

31. Door overeenkomst tussen par­
partijen

32. Door eenzijdige beeindiging
33· Door het overlijden van de werk­

gever of de werknemer

34· Wegens dringende reden. Prin­
cipe

35· Controlerecht van de rechter
36. Concrete beoordeling van de drin­

gende redenen,
37· Fouten tegen de goede trouw
38. Orde en tucht in de werkplaats

en de onderneming
39· Persoonlijke inzet
40. Tekortkoming aan wezenlijke ver-

plichtingen
41. Arbeidsongeschiktheid
42. Afwezigheid
43· lnhoud en vorm van de kennis­

geving.
44· Termijn van kennisgeving.

Afdeling 3

Sancties ingeval van beeindiging
zonder of met ontoereikende op­
zegging (45 - 47)

45· Het al dan niet forfaitair karakter
van de opzeggingsvergoeding

46. Berekening van de opzeggings­
vergoeding

47· Concrete gevallen.

Afdeling 4

Bijzondere problemen

48. Verjaring
49· Kwijting saldo rekening
so. Scheidsrechterlijk beding
51. w etsconflicten

INLEIDING

1. Dit overzicht van rechtspraak heeft betrekking op de geschiilen be­
treffende de arbeidsovereenkomsten over de periode rg66-1970.

Hoofdzakelijk gaat het om de arbeidsovereenkomsten voor werklieden en
bedienden. Hun gelijktijdige behandeling wordt ten voile gerechtvaardigd
door de geleidelijke toenadering van beide arbeidsovereenkomstenwetten
alsook door het streven naar meer eenvormigheid in hun teksten.

De arbeidsovereenkomstenwetten ontsnappen evenwel niet aan het ken­
merk van gans het sociaal recht, nl. de snelheid van hun hervormingen,
die zich zowel tot het domein van de techniek als van de sociale politiek
uitstrekken. De laatste belangrijke wijzigingen werden aangebracht door
de wet van 21 november 1969.

Een overzicht van rechtspraak mag de mogelijkheid tot aansluiting met de
actualiteit van de onderzochte rechtstak niet verhinderen : om die reden
is telkens onderzocht of de beslissing niet werd achterhaald door de wet
van november 1969, en wordt ze eventueel in het licht van de gewijzigde
wetteksten geplaatst.

Gezien de complexiteit van het arbeidsovereenkomstenrecht, valt de
onderzochte rechtspraak op door haar degelijkheid en scherpte. Verheu­
gend is de vaststelling dat deze rechtspraak tot voile rijpheid is gekomen;
dit heeft als gevolg dat meer en meer de autonomie van het sociaal recht
wordt verstevigd en beklemtoond, waardoor aan de destijds opvailende
stiefmoederlijke behandeling van deze rechtstak definitief een einde wordt
gemaakt.

Het is echter zonder meer duidelijk dat niet aile beslissingen een unanieme
goedkeuring wegdragen : de kritiek uitgebracht op de door sommige
rechtscolleges gevolgde benaderingswijze van bepaalde problemen werd
zoveel mogelijk door rechtsleer en andere rechtspraak gestaafd.

HooFDSTUK I

ARBEIDSOVEREENKOMST VOOR ARBEIDERS EN
BEDIENDEN IN HET ALGEMEEN

2• BEGRIPSOMSCHRIJVING. VERHOUDING VAN ONDERGESCHIKTHEID

Slechts de arbeidsovereenkomstenwet voor werklieden geeft een definitie
van de arbeidsovereenkomst (art. r). Daarin wordt de nadruk gelegd op
de arbeid verricht onder het gezag, het bestuur en het toezicht van het hoofd
ener onderneming of een patroon. Alhoewel soortgelijke definitie in de ar­
beidsovereenkomstenwet voor bedienden niet voorkomt, wordt aange­
nomen dat deze begripsomschrijving impliciet toepasselijk is op deze ar­
beidsovereenkomsten.

477

Het wezenlijk element van de arbeidsovereenkomst is bijgevolg de band
van ondergeschiktheid die de verhouding tussen werknemer en werkgever
kenmerkt; de rechter die vaststelt dat een persoon tijdens de uitvoering
van zijn arbeid onder het gezag, leiding en toezicht staat van diegene voor
wie hij arbeid verricht, stelt wettelijk het bestaan van de band van onder­
geschiktheid vast, welke band kenmerkend is voor de arbeidsovereenkomst
(Cass., 3 december 1965, Pas., 1966, I, 434).

Het zijn ten andere deze arbeidsvoorwaarden, namelijk arbeid verrichten
binnen de perken van een economische afhankelijkheid ten opzichte van
een werkgever die het recht heeft te bevelen terwijl de andere partij de
verplichting heeft deze bevelen uit te voeren, die het onderscheid tussen
een arbeidsovereenkomst en de aanneming van werk uitlokken (Cass.,
3 november 1965, Pas., 1966, I, 295;]ourn. prat. dr. fisc., 1965, 385, met
noot). De wijze van betaling kan geen middel uitmaken om dit onderscheid
te bewijzen (zelfde arrest).

Alhoewel in de regel de band van ondergeschiktheid de arbeidsovereen­
komst kenmerkt, sluit de huur van werk niet noodzakelijk een band van
ondergeschiktheid uit zoals bedoeld in artikel 1384, derde lid B.W. waarbij
de aansprakelijkheid van die welke anderen aanstellen voor de handelingen
van hun aangestelden is omschreven (Cass., 27 februari 1970, T.S.R.,
1970, 81).

De aansprakelijkheid vastgesteld door hogervernoemd artikel 1384, derde
lid B.W. vindt bijgevolg niet noodzakelijk zijn oorsprong in een arbeids­
overeenkomst.
Volgens de klassieke opvatting wordt deze band van ondergeschiktheid
gekenmerkt door het leveren van arbeid, op strikte wijze, onder het gezag
leiding en toezicht van een werkgever (zie bv. : Nov., Droit social, I,
nr. 3, blz. 443).

Het hof van cassatie heeft deze ondergeschiktheidsverhouding in zijn
recente rechtspraak echter verder genuanceerd ; zo stelt het hof dat deze
verhouding niet vereist dat de werkgever over de activiteit van de werk­
nemer een nauw en voortdurend toezicht uitoefent : het volstaat dat eerst­
genoemde het recht heeft aan de tweede onderrichtingen voor het inrichten
en het uitvoeren van het overeengekomen werk te geven. Zodoende vol­
staat het dat dit recht wettelijk mogelijk is (Cass., 6 juni 1968, Arr. cass.,
1968, 1209; - Cass., II juni 1968, Arr. cass., 1968, 1239) zelfs a posteriori
(Cass., 30 juni 1966,]. T., 1966, 598).

Voor het hof is het gezag van de werkgever steeds beperkt, welke ook de
modaliteiten van de arbeidsovereenkomst mochten zijn, vermits de be­
voegdheid van Ieiding en toezicht welke inherent zijn aan een arbeids­
overeenkomst, niet noodzakelijk op ononderbroken wijze moeten uitge­
oefend worden (Cass., 24 maart 1966, Pas., 1966, I, 965; - Cass., 30 juni
1966, Pas., 1966, I, 1398).

Op die wijze kan de verrichte arbeid een zekere zelfstandigheid inhouden

waarmee impliciet een persoonlijke verantwoordelijkheid van de werknemer
kan gepaard gaan, en zelfs een zekere vorm van medewerking tussen de
partijen kan bestaan (Cass., 17 maart 1966,]. T., 1966, 423).

Het hof van cassatie blijft in de lijn van zijn vorige rechtspraak wanneer
het aanneemt dat, alhoewel de werknemer de volle zelfstandigheid van
zijn arbeid en de verantwoordelijkheid voor zijn werk zal behouden,
wettelijk kan vastgesteld worden dat deze persoon verbonden is door een
arbeidsovereenkomst: zulke rechtspraak heeft uiteraard dikwijls betrekking
op personen die een hoogstaande intellectuele opdracht vervullen zoals
geneesheren (Cass., 22 februari 1968, T.S.R., 1968, 22), apothekers
(Cass., 24 maart 1966, T.S.R., 1966, 325; - Cass., 14 maart 1969, Arr.
cass., 1969, 653), of een sociaal-economist belast met de verwezenlijking
van landbouwkundige ontwikkelingsprojecten (Cass., 27 maart 1968,
Arr. cass., 1968, 977), een architect (W.R. Ber. Luik, 21 december 1967,
]. T., 1968, 102), een scheikundige gelast met zuiver en toegepast vorsings­
werk aan een universiteit (W.R. Ber. Brussel, 27 juni 1969, T.S.R., 1969,
318).

Hieruit blijkt dat de werkgever steeds omzichtig moet zijn bij zijn beoor­
deling over het al dan niet bestaan ener arbeidsovereenkomst wanneer hij
gespecialiseerde of hoogstaande intellectuele arbeidskrachten tewerkstelt ;
de rechtspraak evolueert duidelijk naar het aanvaarden van het bestaan
van een band van ondergeschiktheid zelfs indien de tewerkgestelde in feite
over een zeer grote vrijheid in het uitoefenen van de hem opgelegde taak
beschikt. Voor een speciale categorie van werknemers namelijk de handels­
vertegenwoordigers, heeft de wetgever zelf deze vrijheid van handelen
erkend, vermits de wet een vermoeden van bestaan van een arbeidsovereen­
komst in hun voordeel heeft ingesteld (zie artikel 2 wet van 30 juli 1963).
Zich steunend op de beperktheid van het gezag van de werkgever, besliste
het hof eveneens dat zelfs ,tijdelijke bedienden (zgn. interims), alhoewel
deze een zekere onafhankelijkheid behouden ten opzichte van de firma
die hen aan derden bezorgt, onderworpen zijn aan een arbeidsovereen­
komst en dat bijgevolg de band van ondergeschiktheid bestaat tussen deze
tijdelijken en de persoon die hen aan derden bezorgt (Cass., 6 juni 1968,
Arr. cass., 1968, 1209).

Nochtans moet een geheel van feitelijke elementen voorhanden zijn om te
kunnen besluiten dat, hoe beperkt ook, het noodzakelijk gezag, leiding en
toezicht aanwezig zijn : eenmaal de rechter, door een feitelijke ontleding
van de juiste verhouding tussen partijen, deze drie criteria heeft vast­
gesteld, kan hij daaruit wettelijk het bestaan van een ondergeschiktheids­
verhouding vaststellen en alzo de arbeidsovereenkomst bestatigen (Cass.,
24 maart 1966, Pas., 1966, I, 965). Het bestaan van zulk een ondergeschikt­
heidsverhouding maakt een juridisch feit uit (Cass., 17 maart 1966, Pas.,
1966, I, 918); het hof van cassatie controleert bijgevolg of de feitenrechter
geen verkeerde interpretatie heeft gegeven door uit een feitelijke ontleding
te besluiten tot de aanwezigheid van een ondergeschiktheidsverhouding die

479

juridisch niet verantwoord is : we staan hier bijgevolg op de grens tussen
recht en feit. Zo erkende bijvoorbeeld het hof de verschillende critera
waarop de rechter zich steunde om het bestaan te aanvaarden van een band
van ondergeschiktheid tussen een geneesheer en een medisch centrum, als
juridisch constitutief voor het bestaan van een ondergeschiktheidsver­
houding, waardoor het bewijs van een arbeidsovereenkomst kon geleverd
worden (Cass., 22 februari 1968, T.S.R., 1968, 22). Het hof van cassatie
is met andere woorden bevoegd om na te gaan of de rechter uit de door hem
vastgestelde feiten wettelijk het bestaan van een band van ondergeschikt­
heid heeft kunnen afleiden (Cass., 22 februari 1968, Arr. cass., 1968,
827; - Cass., 17 maart 1966,]. T., 1966, 423).

Het is bijgevolg de rechter die uit een geheel van feitelijke vaststellingen
zal moeten besluiten of de ondergeschiktheidsverhouding al dan niet
aanwezig is (zie bv. : W.R. Luik, 28 juni 1965,]. T., 1965, 45; - W.R.
Nijvel, 10 oktober 1968, T.S.R., 1970, 281 ; - W.R. Ber. Brugge, 25 no­
vember 1965, T.S.R., 1966, 188; - W.R. Ber. Bergen, 5 maart 1966,
Pas., 1966, III, 97; - Gent, 3 februari 1967, R. W., 1966-67, 1966; -
Brussel, 14 februari 1966, Pas., 1967, II, 261; - W.R. Charleroi, 21 maart
1967, T.S.R., 1967, 185; - zie ook: vorig overzicht van rechtspraak, nr. 3,
T.P.R., 1967, so6). Daarbij moet de rechter de werkelijke aard van de
wederzijdse verhoudingen, tussen de partijen nagaan en zich niet laten
misleiden door de schijn welke aan deze verhouding wordt gegeven; het
kan immers gebeuren dat deze schijn niet overeenstemt met de werkelijk­
heid hetzij dat de partijen opzettelijk de werkelijke aard van hun verhou­
dingen wilden verbergen hetzij dat ze ten onrechte van mening waren dat
hun verhouding al dan niet op een arbeidsovereenkomst kon steunen
(W.R. Ber. Bergen, 13 april 1970, T.S.R., 1970, 26o). Hij die echter het
bestaan van een arbeidsovereenkomst betwist, moet de werkelijke aard
van de overeenkomst kunnen voorleggen (zelfde arrest) welke bewijsvoering
in elk geval aan het kritisch oordeel van de rechter overgelaten wordt.

Zoals hoger reeds aangetoond impliceert een gezagsverhouding niet nood­
zakelijk een sterke binding tussen werkgever en werknemer naar aanleiding
van de te verrichten arbeid; de rechtspraak neemt verder aan dat een
werknemer, alhoewel belast met een tijdelijk werk onder het gezag van een
ander persoon, niettemin aan zijn oorspronkelijke werkgever verbonden
blijft: het is deze laatste immers die hem opgedragen heeft zich ten dienste
te stellen van een ander en diens richtlijnen in te volgen (Corr. Charleroi,
17 februari 1966,].T., 1966, 653;- Corr. leper, 16 juni 1966, Bull. Ass.,
1966, 889, met noot).
In dezelfde geest moet aangenomen worden dat de hoedanigheid van
werkgever los staat van de bezoldiging welke kan geschieden door een
ander persoon dan diegene die over de werknemer gezag, leiding en toe­
zicht waarneemt (W.R. Ber. Bergen, 30 mei 1970, T.S.R., 1970, 274).

Samenvattend mag gezegd worden dat zowel rechtspraak als rechtsleer
de deugdelijkheid van het ondergeschiktheidscriterium waarbij zowel

gezag, leiding en toezicht gelijktijdig moeten aanwezig zijn, aangetast
hebben. De rechtspraak van het hof van cassatie is in dit opzicht revelerend :
leiding en toezicht evolueren volgens de laatste rechtspraak van het hof,
naar bijkomstige verschijningsvormen van de gezagsverhouding welke als
kenmerk voor de erkenning van een arbeidsovereenkomst essentieel blijft.

De wetgever heeft deze tendens verder in de hand gewerkt ; de wet van
30 juli 1963 op de handelsvertegenwoordigers, liet de criteria van leiding
en toezicht vallen om slechts het gezagselement als enig criterium te weer­
houden; daarbij werd het vermoeden van bestaan van een arbeidsovereen­
komst voor bedienden in het voordeel van de handelsvertegenwoordiger
geschapen, precies omdat de wetgever er zich van bewust was dat de onder­
geschiktheidsintensiteit bij deze categorie van werknemers zeer zwak was
wegens de grate vrijheid waarin deze personen hun werk verrichten.

Ook heeft de wet van 21 november 1969 tot wijziging van de arbeidsover­
eenkomstenwetgeving het onderscheid tussen hogere en lagere bedienden
definitief opgeheven : hierdoor zullen de criteria Ieiding en toezicht verder
uitgehold worden zodat tenslotte als enig juridisch criterium het gezags­
element aangewezen lijkt om alle arbeidsovereenkomsten, zonder onder­
scheid, te kenmerken (lees hierover meer : Bourgeois, R. en Van Put, R.,
Wijkt het statuut van de handelsvertegenwoordiger af van het gemeen recht?,
T.S.R., 1970, nr. 4).

3. ARBEIDER OF BEDIENDE

Het Belgisch arbeidsovereenkomstenrecht onderscheidt, steunend op de
aard van de arbeid, verschillende categorieen van werknemers ondermeer
deze van de werklieden en de bedienden; de eersten presteren hoofdzakelijk
lichamelijke inspanningen ; de tweeden hoofdzakelijk geestelijke arbeid.
Zoals hager reeds opgemerkt, is het opmerkelijk dat de wetgever de be­
grippen werkman en bediende niet gedefinieerd heeft, doch de zorg hiervoor
aan de rechtspraak overgelaten heeft; het blijkt duidelijk uit de voorbe­
reidende werken dat de wetgever zich terdege bewust was dat het criterium
waarop kon gesteund worden om in de realiteit de lichamelijke prestaties
van de geestelijke te onderscheiden, zeer onnauwkeurig was.

De zeer ingewikkelde taakverdeling zowel in het moderne bedrijfsleven
als in de tertiaire sector heeft deze vaststelling des te meer bevestigd. Het
is dan ook de moeilijke taak van de rechtspraak hierin enige klaarheid
te brengen.

Het onderzoek van de rechtspraak bevestigt de indruk dat de rechtspraak,
zeer gevarieerd is wat in hoofdzaak te wijten is aan het gebrek aan duide­
lijke criteria. Vermits de rechter steeds aan de hand van concrete omstan­
digheden het hem voorgelegde geschil zal moeten oplossen, is het gevaar
niet denkbeeldig dat hij zich laat leiden door zeer formalistische redenerin­
gen omtrent de lichamelijke of de geestelijke inspanningen die de prestatie
vergt.

Dit onderscheid tussen lichamelijke en intellectuele arbeid wordt daarbij
nog in de hand gewerkt door de samenstelling van de kamers der arbeids­
gerechten : in geschillen betreffende arbeidsovereenkomsten, in de indi­
viduele geschillen betreffende de toepassing van een C.A.O., alsook in de
geschillen met betrekking tot de toepassing van de arbeidsreglementering,
moet de kamer naast de beroepsmagistraat samengesteld zijn, enerzijds
uit een rechter benoemd als werkgever en anderzijds uit een rechter aan­
gesteld als arbeider of bediende, naargelang de hoedanigheid van de be­
trokken werknemer (art. 8I, derde lid Ger. W.). Indien, voor ieder ander
middel, de hoedanigheid van arbeider of van bediende van een der partijen
wordt betwist, doet de kamer uitspraak over de grond van bet geschil
nadat ze zo is aangevuld dat ze, buiten de voorzitter, bestaat uit twee rechters
in sociale zaken benoemd als werkgever en twee rechters in sociale zaken
benoemd respectievelijk als arbeider en als bediende (art. 8I, vierde
lid Ger. W.). Bij betwisting brengt de beslissing van deze gemengde
kamer dan ook noodzakelijk de vaststelling van de hoedanigheid (arbeider
of bediende) van de betrokkene met zich (W.R. Ber. Brussel, I april
I966, T.S.R., I967, I75). Beroep tegen deze beslissing moet worden in­
gesteld in de termijnen bestemd voor bet beroep tegen bet eindvonnis.

De rechter ten gronde mag ingeval van betwisting over deze hoedanigheid
niet zonder meer beslissen dat de wet op de arbeidsovereenkomst voor
werklieden of voor bedienden toepasselijk is ; hij client vooreerst een met
redenen omklede beslissing te treffen omtrent de werkelijke hoedanigheid
van de betrokkene (Cass., 25 april I968, Arr. cass., I968, I07I).

De omstandigheden waarop de rechter in feitelijke aanleg zich steunt,
moeten weergegeven worden in bet arrest en vallen onder bet controlerecht
van bet hof van cassatie : zo besliste bet hof dat een apotheker die, in de
omstandigheden waarop de rechter in feitelijke aanleg wijst en welke op­
gegeven worden in bet arrest, door een andere apotheker met de bestendige
uitoefening van de artsenijkunde in zijn officina gedurende de openings­
uren belast was, met hem verbonden is door een arbeidsovereenkomst van
bediende (Cass., 3I maart I967, T.S.R., I967, I98).

Alhoewel sedert de invoegetreding van bet gerechtelijk wetboek alle
bedienden, zonder onderscheid onder de bevoegdheid van de arbeids­
gerechten vallen (art. 578, I Ger. W.) blijft de rechtspraak gelden waarbij
gesteld wordt dat noch de benaming welke de partijen aan de overeenkomst
hebben gegeven, noch de titel waarmee de werknemer bekleed was of bet
diploma waarvan hij houder is, doorslaggevend zijn, doch wel de reele
aard van de functies die hij uitoefent (W.R. Ber. Brussel, 27 juni I969,
T.S.R., 1970, 3I7).

Het aanduiden van de werkelijke hoedanigheid van de werknemer geschiedt,
ingevolge een vaststaande rechtspraak, op grond van de werkelijke aard
van de arbeidsverhoudingen en de in feite uitgeoefende arbeid.

Zo werd ondermeer beslist dat bet toezicht uitgeoefend door een meester-

gast van de produktieploeg en diens controle op de vervaardigde stukken
geen enkel manuele inhoud hebben ; het bijstellen van de machine door
zulk een meestergast had slechts plaats indien zulks nodig was en bewees
alzo het accidenteel karakter van dit manueel optreden. Het rechtscollege
besliste dan ook dat zulk een meestergast een bediende is (W.R. Ber.
Antwerpen, 22 juni 1967, T.S.R., 1970, 258). Deze uitspraak leunt aan bij
de constante rechtspraak die sedert 7 augustus 1922 (eerste wet op de ar­
beidsovereenkomst voor bedienden) elke beslissende waarde weigert aan
de bepaling van artikel 1, tweede lid van de arbeidsovereenkomstenwet
der werklieden waarbij meesterknechts en onderbazen (contrema itres)
onder de werklieden begrepen werden (zie nochtans anders: W.R. Ber.
Bergen, 15 mei 1965, Pas., 1965, III, ro).
Daar de juiste analyse van het al dan niet intellectueel karakter van de
geleverde arbeid tot moeilijke interpretaties kan aanleiding geven, wordt
door bepaalde uitspraken goed geillustreerd : zo besliste een rechtscollege
dat de linotypist handarbeid verricht (W.R. Charleroi, 8 februari 1966,
]. T., 1966, 325); welke zienswijze verworpen werd in beroep op grond
van feitelijke vaststellingen (W.R. Ber. Bergen, 19 november 1966, T.S.R.,
1967, 135) zelfs al heeft het bevoegd paritair comite aan die werknemers de
hoedanigheid van arbeider toegekend (W.R. Ber. Bergen, 27 december
1969,]. T. T., 1970, 79). Van een zeker conformisme getuigt echter een
uitspraak van de werkrechtersraad van beroep te Bergen waarbij beslist
werd dat de hoedanigheid van werkman of bediende strikt bepaald wordt
naargelang de arbeid hoofdzakelijk het karakter van hoofd- of handarbeid
heeft en niet naar de oplettendheid en de nauwkeurigheid welke deze arbeid
vergt; de graad van verstand of de omvang der kennis die de arbeids­
prestatie vergt, komt hierbij niet in aanmerking doch wei de uitvoering
van de arbeid (W.R. Ber. Bergen, 13 december 1970, T.S.R., 1970, 272).

Aldus is de werknemer, belast met steenkoolontleding, die daartoe een
gram brandstof weegt, deze verast, het product van de verbranding weegt,
het resultaat op een formulier optekent, zeefverrichtingen uitvoert en aan
de hand van wiskundige formules gehaltes in koolstof, vluchtige stoffen
of vochtigheid berekent, een bediende. De deurwachter, het personeelslid
dat voor de post zorgt, de maker van blauwdrukken, zijn ook bedienden,
maar de werktuigkundige die onderlegd moet zijn in de werking van
motoren en bekwaam tot redeneren, is een werkman (zelfde arrest).

Alhoewel de rechtspraak zowel van het hof van cassatie als van de Raad
van State besliste dat noch de kwalificatie die de partijen aim de overeen­
komst geven noch de stortingen der sociale zekerheidsbijdragen, determi­
nerend waren voor de aanduiding van de hoedanigheid van de werknemer
(zie vorig overzicht, nr. 5, T.P.R., 1967, 511), stelde de werkrechtersraad
te Bergen dat, zo het niet mogelijk blijkt te bewijzen dat de werknemer
een arbeid verrichtte die voornamelijk handarbeid was in de uitvoering
van een arbeidscontract voor werklieden, of voornamelijk hoofdarbeid was
in de uitvoering van een bediendenarbeidsovereenkomst, er moet aange-

nomen worden dat de bijdrageplicht in de maatschappelijke zekerheid, in
een van beide hoedanigheden, die door de werknemer niet wordt betwist;
op het tijdstip dat hij arbeidde, precies met de wil van de partijen en met
de realiteit strookt (W.R. Bergen, 8 juli 1969, T.S.R., 1970, 281). Hier­
tegen kan aangevoerd worden dat slechts de werkelijke omstandigheden
waarin de arbeid geleverdwordt, aanduidend zijn voor diens hoedanigheid.
Zo besliste terecht een rechtscollege dat het niet noodzakelijk is dat een
werknemer al dan niet slaagde in een examen, uitgeschreven door de
werkgever, om hem de hoedanigheid van bediende te geven, terwijl de
feiten erop wezen dat hij in werkelijkheid hoofdzakelijk intellectuele arbeid
verricht (W.R. Charleroi, 8 februari 1966,]. T., 1966, 210). Zo werd ook
beslist dat een kinderverzorgster een bediende is (W.R. Gent, 25 april
1968, T.S.R., 1968, 125); een afdelingsoverste van de afdeling been­
houwerij van een grootwarenhuis kon eveneens, alhoewel hij zowel een
intellectuele rol van verdeler als een rol bestaande uit het manueel gereed­
maken van waren gelijktijdig uitoefende, bestempeld worden als bediende
omdat hij hoofdzakelijk een activiteit van verkoper uitoefende (W;R.
Waver, 25 september 1965,]. T., 1965, 31).

4• BEHEERDERS VAN VENNOOTSCHAPPEN

Voor deze categorie van personen stelt zich als essentieel probleem of
de beide kwaliteiten en van beheerder of zaakvoerder en van bediende
kunnen samenvallen. De rechtsleer beantwoordt dit positief; ook in de
rechtspraak geldt de regel dat een beheersovereenkomst met een handels­
vennootschap en de hoedanigheid van bediende principieel niet onverenig­
baar zijn (lees hierover: Dubois, B., De toestand der beheerders en zaak­
voerders van handelsvennootschappen tegenover de sociale wetgeving, T.P.R.,
1969, 658 e.v.).

Dit sluit niet uit dat in bepaalde concrete omstandigheden er feitelijk wel
onverenigbaarheid kan zijn.

Zo het principe van de cumulatie aangenomen wordt, client echter nog
bewezen dat de beheerder of zaakvoerder werkelijk valt onder een arbeids­
overeenkomst voor bedienden.

Zo kan een lasthebber in een vennootschap door het vervullen van materiele
taken er tevens bediende zijn, doch deze laatste rechtspositie hangt essentieel
af van het bewijs van het bestaan van een arbeidsovereenkomst; dit laatste
zal steunen op het bewijs van de verhouding van ondergeschiktheid.

De rechtspraak heeft dan ook meestal betrekking op het bewijs van het al
dan niet aanwezig zijn van de gezagsverhouding. Zo werd beslist dat de
machten van een beheerder van een naamloze vennootschap en de tiit­
oefening van een activiteit als bediende niet onverenigbaar zijn, zo beide
uitoefeningssferen verschillend blijven : als bediende bleef de beheerder
in een ondergeschiktheidsverhouding ten opzichte van de raad van beheer
die zijn activiteiten sterk controleerde (Luik, II juni 1968,]. T., 1968,

595; - zie ook : Rb. Turnhout, 25 mei 1966, Turn. recht., 1966, 433; -
Hrb. Brugge, 6 februari 1968, fur. comm. Belg., 1968, 409).

Zo kan een persoon die zowel het beheer als de directie van een vennoot­
schap in handen heeft, niet beweren met dezelfde vennootschap verbonden
te zijn door een arbeidsovereenkomst : dit zou tot een fictie leiden, vermits
hij alsdan aan zijn eigen gezag zou onderworpen zijn (Hrb. Verviers,
6 april 1967, fur. Liege, 1967-68, 15o).

5, HANDELSVERTEGENWOORDIGERS

De wet van 30 juli 1963 definieert de handelsvertegenwoordigers als per­
sonen wiens opdracht erin bestaat een clienteel op te sporen en te bezoeken
met het oog op het onderhandelen over of het afsluiten van zaken, ver­
zekeringen uitgezonderd, onder het gezag, voor rekening en in naam van
een of meer opdrachtgevers (art. 2, § 1).

Uit deze wettelijke definitie blijkt dat, in afwijking van het gemeenrecht
inzake arbeidsovereenkomsten voor bedienden, de handelsvertegenwoor­
diger geacht wordt met zijn opdrachtgever door zulk een arbeidsovereen­
komst te zijn verbonden, wanneer hij arbeid verricht onder het gezag van
deze persoon zonder dat dit ook onder diens Ieiding en toezicht moet ge­
schieden (Cass., 29 februari 1968, Arr. cass., 1968, 873). Daar deze over­
eenkomst van handelsvertegenwoordiging tot het bewijs van het tegendeel
als een arbeidsovereenkomst wordt aangemerkt, wordt wettelijk vermoed
dat de band van ondergeschiktheid, die deze overeenkomst kenmerkt,
bestaat (Cass., 28 juni 1968, Arr. cass., 1968, 1321).

Indien echter de prestaties als handelsvertegenwoordiger een bewezen
occasioned karakter dragen, waardoor de toepassing van het statuut van
handelsvertegenwoordiger uitgesloten wordt, is het aanbod van het bewijs
van de ondergeschiktheid van zulke prestaties derhalve nutteloos (Cass.,
8 october 1970, T.S.R., 1970, 302). Doch het is niet vereist dat de werk­
zaamheid van de handelsvertegenwoordiger het hoofdberoep is; de wet
beschermt diegenen die het beroep zelfs als een bijberoep maar dan op
constante wijze uitoefenen (W.R. La Louviere, 5 juni 1970, T.S.R.,
1970, 225; - W.R. La Louviere, 23 juni 1967, T.S.R., 1969, 126).

De definitie van de handelsvertegenwoordiger onderstelt noodzakelijk dat
degene die deze werkzaamheden verricht, personen of instellingen be­
zoekt die klanten zijn ofkunnen worden van de opdrachtgever: zo werd een
uitspraak verbroken die zich ertoe had beperkt te stellen dat het geen ver­
eiste is voor de handelsvertegenwoordiger (in casu een medisch afgevaar­
digde) ,de rechtstreekse client te bezoeken" of ,zelf over de bestelling te
onderhandelen".

Uit geen enkele reden van de uitspraak volgde dat de betrokken persoon
voor rekening van zijn opdrachtgever zou onderhandeld hebben over zaken
of dat de geneesheren of de ziekenhuizen die hij bezocht, klanten van de

opdrachtgever waren of konden worden (Cass., 8 januari 1970, Arr.
cass., 1970, 415).

We! kan de handelsvertegenwoordiger slechts gelast worden met bet vin­
den van de clienten, terwijl de werkgever bet zich voorbehoudt over de
zaak persoonlijk met de aangeduide client te onderhandelen of de zaak
met hem af te sluiten (W.R. Ber. Luik, 18 december 1969, T.S.R., 1970,
66). De term bezoek moet daarbij niet in de letterlijke zin begrepen worden,
maar moet verstaan worden als de uitdrukking die een daad van contact
met het clienteel bedoelt (bv. : handelsvertegenwoordiger die uitsluitend
op jaarbeurzen werkt) (W.R. Brussel, 21 april 1966, T.S.R., 1966, 177).

Verder bevestigt de rechtspraak dat het de opdrachtgever niet verboden
is bet recht van de handelsvertegenwoordiger op de commissielonen op
onrechtstreekse bestellingen, te laten afhangen van zekere bezoeken die P,ij
aan clienten moet brengen : deze regeling wijkt niet af noch naar de tekst
van de wet, noch naar zijn draagwijdte zoals deze in de loop van de parle­
mentaire werken nader bepaald werden (Cass., 2 december 1966, T.S.R,
1966, 43).
Regelmatig rijzen moeilijkheden op omtrent de vraag of de betrokken
werknemer handelsvertegenwoordiger is en geen bediende of een persoon
die naar de bewoordingen van de wet niet als handselsvertegenwoordiger
kan doorgaan (zie art. 4, vierde lid W. 30 juli 1963). Terecht werd beslist
dat de werknemer die, alhoewel hij over een kantoor op de zetel van de
vennootschap beschikte, niettemin clienten diende te bezoeken die hem
in een bepaalde sector toegewezen werden, te welker gelegenheid zijn
werkgever in zijn lasten, met inbegrip van zijn reiskosten, tussenkwam,
niet als bediende doch als handelsvertegenwoordiger moet bestempeld
worden; daarbij maakt de door hem ontvangen bezoldiging, met inbegrip
van bet gewaarborgde minimum dat hij voor zijn commissies ontving, een
nuttige aanwijzing uit (W.R.. Ber. Brussel, 8 januari 1970, T.S.R., 1969,
268). Wanneer de werknemer integendeel enkel als opdracht kreeg agenten
aan te werven onder de handelaars van een bepaalde streek en deze laatsten
alleen de bevoegdheid hadden zaken voor de vennootschap af te sluiten
of te onderhandelen, is deze werknemer een bediende en geen handels­
vertegenwoordiger (W.R. Luik, 23 september 1970,]. T. T., 1970, 101).
Hetzelfde geldt voor de bediende wiens taak erin bestaat een ploeg van
afgevaardigden op te leiden en aan te moedigen : deze laatsten alleen ston­
den in rechtstreeks contact met bet clienteel ; de bediende in kwestie
oefende echter geen activiteit uit met bet oog op het onderhandelen of bet
afsluiten van zaken (W.R. Brugge, 15 juni 1970,]. T. T., 1970, 89).

Om de handelsvertegenwoordiger van de niet-handelsvertegenwoordiger
te onderscheiden, zal de rechtspraak het al dan niet aanwezig zijn van een
arbeidsovereenkomst moeten onderzoeken waarbij specifiek voor de
handelsvertegenwoordiger, het enkel gezagselement zal moeten bewezen
worden (lees hierover meer : Taquet en Denis, Le lien de subordination et
la notion d'autorite,]. T., 1969, 361 e.v.).

~--·1-= r: _ _:_::.:c..::_:_:___-:_--.::---- ~ - -------_-_-_-J _ __[_=- -_ -=-=-~~-_:-----~---~-=-=.L __ c_--=-----_ "-

Zo heeft de rechter ten grande wettelijk het vermoeden, bepaald door
artikel 2, tweede lid van de wet op het statuut van de handelsvertegen­
woordiger, kunnen omwerpen door vast te stellen dat de opdrachtgever
geen verslagen over de activiteit van de vertegenwoordiger eiste, geen
betaling deed voor de verplaatsingskosten en spoorabonnementen, geen
vast bedrag betaalde, weliswaar de activiteit beperkte tot een bepaalde
streek of tot bepaalde artikelen, wat nochtans op zichzelf de hoedanigheid
van bediende niet laat vermoeden daar zulke beperkingen immers een
noodzakelijkheid gevormd hebben voor de aanstellers, om orde en uniformi­
teit te scheppen in de vertegenwoordiging (Cass., I I oktober I968, T.S.R.,
1968, 316). In elk geval blijft de werkelijke aard van de overeenkomst
doorslaggevend ; de gezagsverhouding zal doorgaans blijken uit een ar­
beidsovereenkomst waarin het gezagselement op het bestaan van een onder­
geschiktheidsverhouding zal wijzen ; bij een overeenkomst tussen opdracht­
gever en een tussenpersoon waarbij bepaald wordt dat geen ondergeschikt­
heidsverhouding zal aanwezig zijn, client de rechter nochtans die over­
eenkomst te aanzien als een arbeidsovereenkomst voor bediende tenzij
dit vermoeden kan omgeworpen worden : het ontbreken van elke onder­
geschiktheidsverhouding wegens het gebrek aan gezag kan slechts blijken
uit een samenbundeling van elementen waarbij duidelijk de gegevens die
al dan niet kenmerkend voor een gezagsverhouding zijn, moeten onder­
scheiden worden (Gent, 20 december 1966, R. W., I966-67, u83; -
W.R. Ber. Brussel, IO oktober I966, gecit. door Colens, Le contrat d'emploi,
vierde uitg., blz. 324; - W.R. Ber. Bergen, 13 april 1970, T.S.R., 1970,
172; - W.R. Brussel, 5 augustus 1969, Orientatie, 1970, 94; - W.R.
Brussel, 25 september I970, Orie'ntatie, I970, I89; - W.R. Ber. Bergen,
20 december 1969,]. T. T., 1970, 6I).

Tot het omwerpen van het wettelijk vermoeden naar hetwelk ieder tussen
een aansteller en een commercieel tussenpersoon gesloten contract tot
met het bewijs van het tegendeel geacht wordt een bediendearbeids­
overeenkomst te zijn, volstaat niet het feit dat een handelsvertegenwoor­
diger een andere werkzaamheid mag uitoefenen en voor eigen rekening
zaken mag doen, zijn werk naar goeddunken mag regelen, andere firma's
mag vertegenwoordigen, alleen met commissielonen bezoldigd wordt,
zijn vakantie mag nemen wanneer hij wil, de sociale voordelen niet geniet
welke aan de werknemers zijn toegekend en zelf zijn reiskosten draagt,
terwijl hij voorts geregeld werkzaamheidsverslagen opmaakt en richtlijnen
krijgt om een of andere bepaalde klant te bezoeken (W.R. Ber. Bergen,
I3 april I970, T.S.R., 1970, 273).

Een inschrijving van een handelsvertegenwoordiger in het handelsregister,
na het afsluiten van zijn overeenkomst als handelsvertegenwoordiger, is
van aard het wettelijk vermoeden omver te werpen. Door het ontbreken
van feitelijke of rechtselementen die dit vermoeden dat hij mettertijd
gewoonlijk daden van koophandel verrichtte te niet doen, werd deze
overeenkomst van handelsvertegenwoordiger door de inschrijving in het

handelsregister omgezet in een contract van vrije tussenpersonen in de
zin van artikel 2 van de wet van 1963 (W.R. Charleroi, 21 maart 1967,
T.S.R., 1967, 213).

Deze rechtspraak kan aangenomen worden in zover de rechter ten gronde
het geheel van elementen onderzocht die leiden tot het bewijs van het
ontbreken van het gezag; de inschrijving in een handelsregister op zich­
zelf volstaat immers niet om het wettelijk vermoeden omver te werpen
vermits de handelsvertegenwoordiger dit beroep als bijberoep mag uit­
oefenen (zie hoven) en tevens een activiteit als zelfstandige kan uitoefenen.
Alhoewel artikel 2, tweede lid van de wet van de handelsvertegenwoordiger
dit wettelijk vermoeden ,niettegenstaande elke uitdrukkelijke bepa1ing
van de overeenkomst of bij het stilzwijgen ervan" vooropstelt, kan de
rechter het bewijs van afwezigheid van een arbeidsovereenkomst voor
bediende onder meer afleiden uit de rechten en verplichtingen van de
partijen, zoals ze door hen zijn bepaald en als dusdanig tot de afwezighdd
van zulk een overeenkomst besluiten, mits evenwel de opneming van deze
elementen in de overeenkomst niet louter fictief is (W.R. Ber. Bergen;
15 juni 1968, T.S.R., 1968, 26o).

Wanneer de rechter het bewijs aanvaardt dat een bepaalde tussenpersoon
geen handelsvertegenwoordiger is, vloeit daaruit niet voort dat deze per­
soon in zijn eigen naam handelde en als commissionair, makelaar en bij­
gevolg als handelaar gekwalificeerd kan worden (Cass., 26 november 1970,
T.S.R., 1970, 343).

Tot besluit herinneren we (zie hoven, nr. 2 in fine) dat naar aanleiding van
het besproken cassatiearrest van 29 februari 1968 waarbij gesteld werd dat
het statuut van de handelsvertegenwoordigers op het vlak van de onder­
geschiktheidsverhouding van het gemeen recht afwijkt, door een bepaalde
strekking in de doctrine voorgesteld werd dit enkel gezagscriterium waarop
het hof zich steunde om de afwijking te motiveren, tot aile soorten arbeids­
overeenkomsten uit te breiden. Het statuut van de handelsvertegenwoor­
diger en de rechtspraak zullen alzo wellicht aanleiding kunnen geven tot
het herdenken van een nieuwe definitie in het arbeidsovereenkomsten­
recht waarbij het criterium van de intensiteit van de band van onderge­
schiktheid (gezag, leiding en toezicht) zou verlaten worden om zich slechts
te beperken tot het criterium van het enkel gezag van de werkgever ge­
durende de overeengekomen tijd en voor de in de overeenkomst bepaalde
arbeid.

488

HooFDSTUK II

CONSTITUTIEVE ELEMENTEN
VORM, BEWIJS EN INHOUD VAN DE

ARBEIDSOVEREENKOMST
NIETIGHEID VAN DE ARBEIDSOVEREENKOMST

AFDELING I

TOESTEMMING EN BEKWAAMHEID DER PARTIJEN

6. De toestemming is een essentieel element van de arbeidsovereenkomst
zowel voor werklieden (art. I arbeidsovereenkomstenwet) als voor de
bedienden.

Het akkoord van de partijen dat impliciet hun toestemming inhoudt
omtrent de hoofdbestanddelen van de (arbeids)overeenkomst is een voor­
waarde van het bestaan ervan (Cass., 2 oktober I968, Arr. cass., 1969, I33).
De minderjarige is met uitdrukkelijke of stilzwijgende machtiging van zijn
ouders of voogd bevoegd een arbeidsovereenkomst aan te gaan (art. 34
arbeidsovereenkomstenwet werklieden). Bij gebrek aan machtiging kan de
jeugdrechter deze verlenen. Deze bekwaamheid om een arbeidsovereen­
komst aan te gaan mits machtiging van de wettige vertegenwoordigers of
de jeugdrechter sluit in dat de beeindiging van de overeenkomst volgens
dezelfde regel client te geschieden : bijgevolg moet de minderjarige die een
einde aan zijn arbeidsovereenkomst wil maken, door zijn wettige vertegen­
woordiger hiertoe gemachtigd worden (W.R. Ber. Bergen, IS maart
I969, T.S.R., I970, I7I).

Uit de vaststelling dat een werknemer gedurende zeven jaar na zijn meer­
derjarigheid met zijn werkgever een overeenkomst heeft uitgevoerd waar­
van hij later de nietigheid tracht te bewijzen op grand van de bewering
dat deze overeenkomst tijdens zijn minderjarigheid door tussenkomst van
zijn vader en zonder machtiging van de rechter was aangegaan, kan de
rechter soeverein beslissen dat de werknemer op vaststaande wijze heeft
afgezien om zich op de nietigheid ervan te beroepen (Cass., I8 april I968,
T.S.R., I968, 140). Volgens artikel II09 B.W. is geen toestemming geldig
indien ze aileen door dwaling is gegeven, door geweld afgeperst of door
bedrog verkregen. Uit de enkele omstandigheid echter dat de werknemer
een economisch zwakke is, kan niet worden besloten dat zijn toestemming
ten gevolge van dwaling, geweld of bedrog verkregen werd en dat derhalve
deze toestemming niet geldig was. Uit geen enkele wetsbepaling kan af­
geleid worden dat de toestemming in een overeenkomst gegeven door een
zogezegd economisch zwakke steeds ongeldig is en derhalve dat de arbeids­
overeenkomst nietig is (Cass., 2 mei I969, Arr. cass., I969, 834). Zedelijk
geweld tast de geldigheid van de wil bij het afsluiten van de overeenkomst
slechts aan voor zover het een aanzienlijk kwaad doet vrezen en het on­
rechtmatig of ongeoorloofd is (Cass., 8 januari I970, Arr. cass., 1970,

417) (bv. : een zeer sterke morele doch ongeoorloofde dwang om de ar­
beidsovereenkomst zonder toepassing van de wettelijke regeling inzake
opzegging, eenzijdig door de werknemer te laten verbreken met verzaking
aan alle door de wet opgelegde beschermingsmaatregelen).

AFDELING 2

VORM, BEWIJS, INHOUD EN DUUR VAN DE
ARBEIDSOVEREENKOMST

7. VoRM EN BEWIJS

De arbeidsovereenkomstenwet vereist geen speciale vorm, tenzij het gaat
om overeenkomsten op proef, of van bepaalde duur, of voor een bepaalde
onderneming of van vervangingen.

Bijgevolg maakt een document dat slechts door een der partijen is onder­
tekend geen substantieel element van de arbeidsovereenkomst uit; dit
stuk levert slechts een van de gemeenrechtelijke wijzen van bewijslevering
op, bij middel van hetwelk het bestaan van de overeenkomst kan aan­
getoond worden, alsook het bewijs over sommige tussen werknemer en
werkgever overeengekomen punten kan geleverd worden (W.R. Ber.
Brussel, 17 oktober 1968, T.S.R., 1969, 43).

-------------- ---

Zo de arbeidsovereenkomst bij geschrift moest vastgelegd worden en ze
ondertekend werd door een persoon die geen bevoegdheid had om de ven­
nootschap te verbinden, kan deze overeenkomst niet de gevolgen uitlokken
welke de wet eraan verbindt : een arbeidsovereenkomst van bepaalde
duur welke in deze omstandigheden ondertekend werd, kan niet als zodanig
doorgaan zodat werknemer en werkgever zullen beschouwd worden als
verbonden door een arbeidsovereenkomst voor onbepaalde duur welke geen
geschrift vereist (W.R. Charleroi, 15 oktober 1968, T.S.R., 1969, 138).

Zowel in de overeenkomsten naar burgerlijk recht als in de arbeidsover­
eenkomsten gaat de wilsuiting der partijen steeds het schriftelijk bewijs
ervan vooraf; bijgevolg verliest een geschrift geenszins zijn bewijskracht
door de enkele omstandigheid dat het pas na het sluiten van het akkoord
tussen de partijen werd opgemaakt. Uit de enkele omstandigheid dat de
datum van ondertekening van de arbeidsovereenkomst een latere datum
heeft dan die van de indiensttreding van de bediende, kan de rechter niet
afleiden, zonder de bewijskracht van die overeenkomst te miskennen, dat
de werkelijk tussen partijen aangegane overeenkomst anders zou luiden
dan in het geschrift is vermeld (Cass., 19 mei 1967, R. W., 1967-68, 139).

8. VooRWAARDEN

Het arbeidsovereenkomstenrecht handhaaft in principe de vrijheid van
overeenkomst; doordat echter deze overeenkomsten zulke voor de werk­
nemers essentiele punten zoals de bestaanszekerheid, de vastheid van

betrekking, de beveiliging tegen het arbeidsrisico regelen, heeft de wet­
gever steeds meer en meer de vrije. wilsovereenstemming der betrokken
partijen beperkt ; naarmate de wetgever zich bekommerde om het ver­
zekeren aan de werknemer van een menswaardiger bestaan, groeide het
arbeidsovereenkomstenrecht met dwingende bepalingen aan, inzover zelfs
dat de vrijheid der partijen bij het sluiten van arbeidsovereenkomsten zeer
relatief wordt. In feite is de onderhandelingsvrijheid der partijen zeer
beperkt door de beslissingen en beschikkingen van de wet, de besluiten
en de C.A.O.'s.

In de hierarchie van de bronnen der verbintenissen in de arbeidsbetrekkin­
gen tussen werknemers en werkgevers komen de geschreven individueie
overeenkomsten op de vierde plaats (art. 51 wet van 5 december 1968
betreffende de.C.A.O. en de paritaire comites); de rechtspraak is bijge­
volg verplicht de geldigheid van sommige voorwaarden in de arbeids­
overeenkomsten nauwkeurig te onderzoeken.

Zo had het hof van cassatie zich uit te spreken over de al dan niet toelaat­
baarheid van de inlassing van een ontbindende voorwaarde in een arbeids­
overeenkomst.

Beslist werd dat geen wetsbepaling en inzonderheid geen bepaling van de
arbeidsovereenkomstenwetten, op algemene en absolute wijze aan de werk­
gever en de werknemer verbieden in de arbeidsovereenkomst die ze voor
onbepaalde tijd sluiten, een ontbindende voorwaarde op te nemen waarvan
de vervulling aan deze overeenkomst een einde maakt zonder dat opzegging
vereist wordt (Cass., Ver. Kam., 16 september 1969, Arr. cass., 1970,
so;]. T. T., 1970, 19).

Het arrest steunde principieel op artikel n8z B.W. dat de rechtsgeldigheid
van de ontbindende voorwaarde in de overeenkomst, zonder beperking of
uitzondering aanvaardt. Weliswaar heeft de wetgever intussen de draag­
wijdte van dit arrest beperkt.

Het aan het hof onderworpen geval betrof een ontbindende voorwaarde
waarbij bepaald werd dat het aangaan van een huwelijk een einde maakte
aan de overeenkomst.

Doch de wet van 21 november 1969 tot wijziging en aanvulling van de
arbeidsovereenkomstenwetten maakte alle bedingen waarbij wordt bepaald
dat het huwelijk, het moederschap of het bereiken van de wettelijke of de
conventionele pensioengerechtigde leeftijd een einde maken aan de over­
eenkomst, nietig (art. 21bis arbeidsovereenkomstenwet bedienden; art. 19,
5° voor de werklieden).

Nochtans blijft het arrest volledig verenigbaar met deze nieuwe wettelijke
beschikking voor zover het bepaald heeft dat ontbindende voorwaarden
geldig in een arbeidsovereenkomst kunnen ingelast worden in de mate dat
de wetgever ze niet verbiedt, m.a.w. de wetgever heeft slechts beslist dat
sommige welbepaalde ontbindende voorwaarden nietig zijn. Deze nietig­
heid zal aldus het gevolg zijn van een uitdrukkelijk wettelijke bepaling en

niet de sanctie zijn van een schending van de openbare orde of de goede
zeden; want zo de wetgever zou geoordeeld hebben dat dergelijke bedingen
met de openbare orde of de goede zeden strijdig zijn, zou het voor hem
overbodig geweest zijn te bepalen dat ze voortaan met de wet strijdig zullen
zijn (advies advocaat-generaal Dumon, Arr. cass., 1970, 56).

Bijgevolg is het voornoemde cassatiearrest waarbij beslist werd dat deze
bedingen niet steeds strijdig zijn met de openbare orde en de goede zeden,
geenszins onverenigbaar met het door de wet van 21 november 1969
ingevoerd stelsel.

Door dit arrest wordt principieel het destijds door de rechtspraak ver­
dedigde standpunt verlaten (zie : W.R. Ber. Brussel, 20 januari 1967,
T.S.R., 1967, 203) waarbij de ontbindende voorwaarde in een arbeids­
overeenkomst uitgesloten werd, om reden dat enerzijds de arbeidsovereen­
komstenwetten op limitatieve wijze bepalen hoe een einde kan gesteld
worden aan de arbeidsovereenkomst (opzegging, verbreking om zwaar­
wichtige reden of ziekte van lange duur) en anderzijds deze wetten voor
nietig beschouwen alle clausules die opzeggingstermijnen of -vergoedingen
verminderen.

Sommige in de arbeidsovereenkomst ingelaste voorwaarden werden aan­
zien als in strijd met de openbare orde of de bijzondere wetten.

Zo werd als absoluut ongeldig beschouwd elke clausule in de arbeids­
overeenkomst welke indruist tegen artikel 33 van de arbeidsovereen­
komstenwet voor bedienden waarbij het de werkgever verboden is, als
voorwaarde voor het begeven van een bediening het inschrijven, storten,
aankopen van aandelen, deelbewijzen of welkdanige obligatien of het
overhandigen van gelden anders dan als borgstelling van de bediende
verplich tend te stellen : deze beschikking raakt de openbare orde en wordt
met absolute nietigheid gesanctioneerd, zelfs indien de storting of de
inschrijving vrijwillig door de werknemer voorgesteld werd (Brussel, 14
februari 1966, Pas., 1966, II, 26).

Daar de wetgeving op de sociale zekerheid van openbare orde is, mag in
een arbeidsovereenkomst hiervan niet afgeweken worden door bijvoorbeeld
de werkgever toe te Iaten op de lonen van de werknemer een hoger bedrag
in te houden dan het door de wet bepaalde. Het doet niets terzake dat de
bediende hierover nooit enige opmerking heeft gemaakt (W.R. Charleroi,
14 december 1965, T.S.R., 1966, 135).

Met betrekking tot de verplichtingen van de werknemer ingeval van ziekte
houdt artikel 29bis van de arbeidsovereenkomstenwet voor werklieden
integendeel geen verbod in de zieke op te leggen zich spontaan bij de con­
trolerende geneesheer van de werkgever aan te bieden (Cass., 25 november
1970, T.S.R., 1970, 342). Door gaanszal deze verplichting in het arbeids­
reglement opgenomen worden, waardoor geen bijkomende voorwaarde
aan voormeldartikel 29bis toegevoegd wordt, maar enkel een louter toepas-

492

singsmodaliteit vastgesteld wordt welke met· de arbeidsoven!enkomst een
geheel vormt en voor de partijen verbindend is.

Het arbeidsreglement kan bijgevolg, naast de uitdrukkelijk door de wet van
1965 en andere bijzondere wetten opgelegde vermeldingen andere bepalin­
gen bevatten waarover de werkgever en de werknemers een akkoord hebben
gesloten binnen het kader van de wettelijke bepalingen.

Door de bij de wet van 8 april 1965 opgelegde bekendmakingsprocedure
wordt aan het arbeidsreglement bindende kracht gegeven t.o.v. de werk­
nemers.

Met dit doel verplicht de wet de werkgever niet alleen de werknemers in
staat te stellen te allen tijde en zonder tussenpersoon van het definitieve
i:'eglement en de wijzigingen eraan inzage te nemen op een gemakkelijk
toegankelijke plaats, maar ook hun een afschrift ervan te geven. Derhalve
leidt de beslissing, die vaststelt dat niet bewezen is dat de werknemer een
afschrift van het reglement heeft gekregen, hieruit wettelijk af dat dit
reglement te zijnen opzichte geen bindende kracht heeft (Cass., 3 september
I970, T.S.R., 1970, 263).

In een belangrijk arrest stelde het hof van cassatie dat artikel 8 dat be­
trekking heeft op de aansprakelijkheid van de werknemer bij het uitvoeren
van de overeenkomst, de wilder partijen aanvult : deze wettelijke bepalin­
gen zijn aileen dan niet van toepassing wanneer de arbeidsovereenkomst
tussen de partijen bedingen bevat, die anders luiden. Het is zelfs niet
vereist dat de partijen uitdrukkelijk verklaren dat ze van de arbeidsovereen­
komstenwet afwijken (Cass., 26 oktober 1967, T.S.R., 1967, 364). Deze
n!chtspraak was in overeenstemming met de vorige rechtspraak van het
hof, welke het suppletief karakter van deze bepalingen aannam (Cass.,
19 februari 1960, Pas., 1960, I, 714).

In casu betrof het een geval waar de arbeidsovereenkomst in algemene
termen beschikte dat ,voor elk aan de schuld van de bestuurder te wijten
ongeval, alle materiele schade die hij aan zijn voertuig veroorzaakte, vol­
komen ten zijne laste viel". Het hof besliste dat op grand van de algemeen­
heid van de termen van deze bepaling van de arbeidsovereenkomst, er geen
onderscheid tussen de zware en de lichte fout van de bestuurder diende
gemaakt te worden.

Deze rechtspraak werd echter eens te meer voorbijgestreefd door een
rechtstreekse tussenkomst van de wetgever die bij de wet van 2 r november
1969, voornoemd artikel 8 der arbeidsovereenkomstenwet der werklieden
wijzigde. Als regel geldt voortaan dat de werkman enkel aansprakelijk is
voor zijn bedrog en zijn zware schuld : voor lichte schuld slechts in de mate
dat die bij hem eerder gewoonlijk dan toevallig voorkomt (art. 8, tweede
en derde lid).

Volgens de nieuwe stand van de wetgeving mag op straffe van nietigheid
niet worden afgeweken van de alzo bepaalde aansprakelijkheid tenzij bij
een door de Koning algemeen verbindend verklaarde C.A.O. (art. 8,

493

vierde lid). Het suppletief karakter van hogervernoemde bepalingen wordt
aldus verworpen.

Kan het voorstel van een C.A.O. dat van een werkgever uitgaat als indi­
vidueel aanbod voor een enkele werknemer gelden? Neen, wanneer de
bedoeling van die werkgever niet was een bindende verhouding tot stand
te brengen tussen hem en een van de bij de werknemersorganisaties aan­
gesloten werknemers maar wel tussen hem en at de werknemersorganisaties
aan wie het voorstel werd gemaakt met het doel al de bij die organisaties
aangesloten werknemers te verbinden (W.R. Ber. Brussel, 16 mei 1968,
T.S.R., 1968, 167).
In welke mate is de clausule van een arbeidsovereenkomst geldig val­
gens dewelke de werkgever het recht heeft aan de bediende andere
arbeid te geven dan de in de overeenkomst bepaalde en beschreven
werkzaamheid ? Zulk een clausule is slechts geldig ten opzichte van zo­
genaamde polyvalente activiteiten maar niet wanneer het om een gans
andere arbeid gaat (W.R. Brussel, 28 september 1967, T.S.R., 1968, 41).

Voor de geldigheid van de in de arbeidsovereenkomst opgenomen voor­
waarden met betrekking tot de opzeggingstermijnen en -vergoedingen
zie verder, nr. 23, biz. 521.

9• HET CONCURRENTIEBEDING

Dit beding wordt zowel in zijn draagwijdte als naar zijn inhoud beperkt
door respectievelijk artikel 24quater van de arbeidsovereenkomstenwet
der werklieden en artikel 26 van deze der bedienden. De artikelen 18 tot
20 van het statuut der handelsvertegenwoordigers regelen dit beding ten
opzichte van deze werknemers.

Zowel voor werklieden, bedienden als handelsvertegenwoordigers wordt
het concurrentiebeding als niet geschreven beschouwd in de overeen­
komsten voor werknemers wier jaarloon 15o.ooo F niet overschrijdt.

Zo het concurrentiebeding wei toegelaten wordt, regelen voornoemde
artikelen op imperatieve wijze de volgens elke categorie van werknemers
verschillende modaliteiten waaraan het beding moet beantwoorden. Som­
mige van deze modaliteiten hebben op constante wijze het voorwerp van
de rechtspraak uitgemaakt wat in sommige gevallen aanleiding gaf tot een
tussenkomst van de wetgever, ondermeer op het stuk van de bedingen
waarbij de vrijheid van arbeid van de werknemer op een overdreven manier
beperkt werd.

Zo werd door de wet van 21 november 1969 in het voordeel van de bediende
wiens jaarloon 150.000 F overschrijdt de geldigheid van het concurrentie­
beding onderworpen aan navolgende voorwaarden :

1° het moet betrekking hebben op soortgelijke activiteiten;

2 ° het mag niet verder rei ken dan 's lands grondgebied ;

3° het mag niet Ianger !open dan twaalf maanden vanaf de dag dat de dienst­
betrekking een einde neemt (art. 28).

494

Soortgelijke beperkingen kwamen reeds gedeeltelijk in het statuut van de
handelsvertegenwoordiger voor (art. 18, tweede lid).

Essentieel verschillend blijft echter dat de activiteit van de handelsver­
tegenwoordiger moet beperkt blijven tot het gebied waarbinnen hij zijn
activiteit uitoefent, terwijl het concurrentiebeding van de bediende niet
verder mag reiken dan 's lands grondgebied.

De rechtspraak met betrekking tot het concurrentiebeding der handels­
vertegenwoordigers is bijgevolg sedert de wet van 1969 gedeeltelijk op de
concurrentiebedingen van bedienden met een hager jaarloon dan 15o.ooo F
toepasselijk.

Zo besliste het hof van cassatie dat niet wettelijk gerechtvaardigd is de
beslissing die beslist dat het concurrentiebeding vastellende dat ,het ver­
bod beperkt is tot het nationaal grondgebied en tot de vreemde waar de
vertegenwoordiger zijn bedrijvigheid uitoefende op het ogenblik van zijn
vertrek", strijdig is met artikel 18 van de wet van 30 juli 1963 tot instelling
van het statuut der handelsvertegenwoordigers, wanneer de beslissing niet
wijst op een extrinsiek element van de overeenkomst, waaruit zou blijken
dat de partijen aan het concurrentiebeding een betekenis hadden gegeven
die met bedoeld artikel onverenigbaar is (Cass., 9 mei 1969, Arr. cass.,
1969, 873).

De schending van een geldig concurrentiebeding vergt het onderzoek
of de werkzaamheid van de gewezen werknemer (in casu handelsvertegen­
woordiger) een soortgelijke activiteit betreft : tot aanwending van dit
begrip volstaat het niet dat de concurrerende onderneming waar de nieuwe
arbeid wordt verricht een soortgelijke activiteit heeft; vereist is tevens
dat de werknemer er zijn werkzaamheden uitoefent in een soortgelijke
sector als deze waar hij voorheen zijn arbeid presteerde (Cass., 25 juni
1970, T.S.R., 1970, 2u).

Des te meer wanneer de activiteiten van beide ondernemingen slechts voor
een klein gedeelte gelijkaardig zijn, kan er geen sprake zijn van de schen­
ding van een geldig concurrentiebeding (W.R. Bergen, 22 februari 1969,
]. T. T., 1970, 33).

De beoordeling van de soortgelijke activiteit geschiedt ten opzichte van
de specialisatie welke de werknemer in werkelijkheid uitoefent. Dit is het
geval met de bediende die door een buitenlandse reis een specialisatie heeft
verkregen in de commerciele techniek van de verkoopspromotie op farma­
ceutisch gebied, welke aanzienlijk verschilt van de vroegere activiteiten
welke hij als bezoekende verpleger uitoefende (W.R. Ber. Brussel, 15 juni
1967, T.S.R., 1968, 266).

Maakt een bedrieglijke daad uit het feit een werknemer aan te nemen
voor een soortgelijke activiteit wanneer de nieuwe werkgever het bestaan
kende van een geldig concurrentiebeding gesloten tussen de werknemer
en zijn vroegere werkgever (Gent, 25 juni 1969, R. W., 1969-70, 393).

495

Waar destijds het strafbeding dat de overtreding van een concurrentie­
beding sanctioneerde, aan de soevereine beoordeling van de rechter ten
gronde overgelaten werd (zie : Cass., I8 april I968, T.S.R., I968, I40;
- W.R. Ber. Brugge, 25 oktober I962, T.S.R., I966, 329), heeft de wet­
gever in 1969 ten opzichte van de bedienden de forfaitaire vergoeding
welke in geval van overtreding op voorhand in de arbeidsovereenkomst
kan voorzien worden, beperkt (art. 26, § I). Soortgelijke beperking kwam
reeds in het statuut der handelsvertegenwoordigers voor (art. 20). De
rechter ten grande mag bijgevolg conventioneel overeengekomen straf­
bedingen die de wettelijke beperking overschrijden niet meer aanvaarden
ook niet omwille van hun contractueel karakter of in toepassing van
artikel II34 B.W. (op dit laatste motief steunde het arrest van W.R. Ber.
Brugge, 28 september I967, T.S.R., I968, 73; deze rechtspraak client thans
te worden opgeheven).

Het blijft de rechter evenwel mogelijk enerzijds op verzoek van de bediende
het bedrag van deze conventioneel vastgestelde vergoeding te verminderen,
inzonderheid rekening houdend met de veroorzaakte schade of anderzijds,
op verzoek van de werkgever, een hogere schadeloosstelling toe te wijzen
mits voldoende bewijs van het bestaan en de omvang van de concreet toe­
gebrachte schade (art. 26, § I in fine).

Uit de vorige rechtspraak en vooral uit de recent doorgevoerde belang­
rijke wijzigingen in de wetgeving, kan in elk geval besloten worden dat ten
opzichte van de bedienden en de handelsvertegenwoordigers het con­
currentiebeding beperkt is.

Het valt echter op dat ten opzichte van de werklieden soortgelijke wette­
lijk opgelegde beperkingen niet voorkomen (zie artikel 24quater arbeids­
overeenkomstenwet der werklieden). Bijgevolg blijft de rechtspraak volledig
aangewezen om de geldig aangegane doch overdreven concurrentiebedingen
der werklieden te beperken; de rechter beschikt hier over een soevereine
beoordelingsmacht, vermits de wet zelf geen beperkende criteria oplegt.

Zo kan ons inziens de rechtspraak principieel gehandhaafd worden waarbij
beslist werd dat een concurrentiebeding dat het verbod tot het uitoefenen
van een welbepaalde activiteit gedurende twee jaar na het eindigen van
de activiteit van de werkman inhield, noch in strijd is met de wet, noch
met de openbare orde, noch met de goede zeden (zie : W.R. Ber. Brugge,
25 oktober I962, T.S.R., I966, 328; - W.R. Ber. Brugge, 28 september
I967, T.S.R., I968, 66).

Alhoewel correct volgens de huidige stand van de wetgeving zal soort­
gelijke rechtspraak wei bevreemdend lijken wanneer men bedenkt dat in
het concurrentiebeding van een bediende dit verbod niet langer mag
lopen dan twaalf maanden. Indien het concurrentiebeding weinig duidelijk
opgesteld werd en zelfs dubbelzinnig is, lokt dit niet de nietigheid van dit
beding uit; het wordt aan de rechter ten gronde overgelaten de gemeen­
schappelijke bedoeling der partijen te achterhalen, met dien verstande

::1 - 1::

nochtans dat bij dubbelzinnigheid een restrictieve interpretatie aangewezen
is, vermits zulke bedingen een beperking van de vrijheid van arbeid in­
houden (W.R. Ber. Brussel, 7 oktober I965,]. T., I966, I 53).

Quid indien de bediende beweert dat het beding waarbij de werkgever
verbod oplegt bij een concurrerende onderneming in dienst te treden
binnen zekere perken, niet toepasselijk is daar het niet noodzakelijk blijkt
voor de verdediging van de rechtmatige belangen van de werkgever en
het in feite een dwangmiddel is om hem te verplichten bij de werkgever
in dienst te blijven ? Het hof van cassatie nam aan, op grond van de over­
wegingen dat de gewone moraal in zaken voor een bediende verbod inhoudt
aan een concurrent van zijn vroegere werkgever bekend te maken wat
vertrouwelijk moet bl~jven, inzonderheid wanneer hij dit te weten is ge­
komen dank zij het vertrouwen dat de vroegere werkgever in hem heeft
gesteld, dat de werkgever terecht de voor zijn onderneming schadelijke
indiscretie, het rechtstreeks of onrechtstreeks overbrengen naar de con­
currentie van de in zijn dienst verworven kennis, ondervinding en bedreven­
heid mocht vrezen; de werkgever, is dan ook, om zich te wapenen tegen
deze risico's, gerechtigd zijn volkomen rechtmatige belangen te verdedigen
bij middel van zulk een beding (Cass., I juni I967, T.S.R., 287; - W.R.
Ber. Brussel, 7 oktober 1965,]. T., 1966, 153).

De beperkingen gesteld aan het concurrentiebeding mogen niet uit het oog
doen verliezen dat de werknemer zowel tijdens de uitvoering van de ar­
beidsovereenkomst als na diens beeindiging. moet nalaten de fabrieks- of
zakengeheimen van de werkgever aan een concurrent of aan enig andere
persoon bekend te maken en enige daad van oneerlijke concurrentie te
verrichten of daaraan deel te nemen (art. 27 arbeidsovereenkomstenwet
der bedienden; minder expliciet : art. 7 arbeidsovereenkomstenwet der
werklieden). Deze bepalingen zijn dwingend op zichzelf en hoeven zelfs
niet in de arbeidsovereenkomst opgenomen te worden. De rechter zal des
te strenger optreden wanneer de werknemer een belangrijke plaats in de
hierarchie innam en zijn activiteit zeer sterke gelijkenis met die van de
werkgever vertoonde (W.R. Charleroi, I februari I966,]. T., I966, 263).

Zulke daden van oneerlijke mededinging, als er geen concurrentiebeding
in het contract bestaat, mogen niet berecht worden door de arbeidsgerechten
(W.R. Ber. Brugge, 3I maart 1967, T.S.R., 1970, 266).

Ook valt een geschil, gerezen wegens niet-naleving van een concurrentie­
verbintenis aangegaan na het einde van de arbeidsovereenkomst, niet
onder de bevoegdheid van het arbeidsgerecht daar het niet meer gaat over
een arbeidsgeschil tussen een werkgever enerzijds en een bediende ander­
zijds, maar over een eis gesteund op de houding van een bediende jegens
zijn vroegere werkgever (zelfde arrest).

10. HET LOON

Het toekennen van loon door de werkgever als tegensprestatie voor de door
de werknemer geleverde arbeid is essentieel in het arbeidsovereenkomsten-

497

recht vermits dit het bestaan van de werknemer en zijn gezin rechtstreeks
beinvloedt.

Voor het bestaan van een arbeidsovereenkomst is dan ook vereist dat de
partijen over de hoofdbestanddelen ervan akkoord gaan : de bepaling van
de door de werkgever te betalen bezoldiging is een zulkdanig bestanddeel.

Zolang het akkoord over de bezoldiging ontbreekt, kan er eenvoudigweg
geen arbeidsovereenkomst tussen werknemer en werkgever tot stand komen.
Zo zal ingeval van aanbod van betrekking de bepaling van de bezoldiging
van de bediende niet kunnen beschouwd worden als een detailpunt dat
nog enigszins moet geregeld worden, terwijl zulks voor het bestaan van de
overeenkomst een essentieel element is (Cass., 2 oktober 1968, Arr. cass.,
I969, 133).
Een overeenkomst over de wijze van bezoldigen betekent echter niet dat
er van een arbeidsovereenkomst kan gesproken worden en maakt dan ook
geen geldig onderscheidscriterium met bijvoorbeeld het aannemings­
contract uit : essentieel blijft dat de geleverde arbeid waarvoor in de regel
een tegensprestatie onder geldelijke vorm verstrekt wordt, in onderge­
schiktheidsverband uitgevoerd wordt (Cass., 3 november 1965, Pas.,
I966, I, 295).

Doorgaans zal het toekennen van een loon aanwijzend zijn voor het bestaan
van zulk een verhouding van ondergeschiktheid, terwijl erelonen eerder
kenmerkend zijn voor de zelfstandigheid waarmede het uitvoeren van de
prestaties gepaard gaan (zelfde arrest).

Wanneer de werknemer een arbeidsovereenkomst uitvoert, is het steeds
in de veronderstelling dat voor zijn geleverde arbeid loon door de werk­
gever zal verstrekt worden; indien echter het bedrag van de bezoldiging
dezer arbeidsprestatie niet bepaald werd, kan de rechter dit bedrag vast­
stellen volgens de aard van de prestaties en de voorwaarden waaronder ze
verricht werden (in die zin : W.R. Ber. Bergen, 4 september I965, Pas.,
1966, III, 6I).

Het bewijs van het bedrag van het loon kan door alle rechtsmiddelen,
vermoedens inbegrepen, geleverd worden. Het blijkt ondermeer uit het
feit dat een bepaalde of bepaalbare som gedurende een zeker tijdsverloop
met regelmatige tussenpozen is uitbetaald (W.R. Ber. Bergen, 15 juni
1968, T.S.R., I968, 273; - zie ondermeer in dit arrest de feiten die als
niet bewijskrachtig genoeg verworpen werden om er het bestaan van een
bezoldiging uit af te leiden). Voor de werkrechtersraad van beroep te
Brugge, maakte de aanvaarding van een tot negenmaal toe gewijzigd loon
op zichzelf geen voldoende bewijs uit van de overeenstemming tussen de
partijen omtrent de werkelijk uitbetaalde lonen (W.R. Ber. Brugge, I I

januari 1968, T.S.R., 1968, 40).

Deze rechtspraak kan dan ook voor loonsaanvaardingen op korte termijn
aangenomen worden. Het louter aanvaarden van het werkelijk uitbetaalde
loon zou als alleenstaand bewijs niet voldoende zijn om tot een impliciete

------~--~-=- :I

overeenstemming tussen werkgever en werknemer over het juiste loon te
kunnen besluiten. Zo een individueel akkoord omtrent het bedrag van het
loon niet voldoende bewezen wordt, is aan de werknemer het loon verschul­
digd vastgesteld bij C.A.O. voor de nijverheidstak waartoe de onder­
neming van de betrokken werknemer behoort (W.R. Ber. Luik, 22 no­
vember 1966, T.S.R., 1967, 65).

lndien het ontvangen en het aanvaarden van een zelfs minderwaardig loon,
zich uitstrekt over een langere termijn, zonder ooit enig protest vanwege
de werknemer te hebben uitgelokt, kan de rechter daaruit afleiden dat deze
akkoord ging met dit loon, vooral wanneer geen paritair akkoord inzake
minimumlonen voor de door de werknemer geleverde prestaties bestaat.
De werkrechtersraad van beroep te Brugge motiveerde een beslissing in
deze zin door erop te wijzen dat de arbeidsovereenkomstenwet geen be­
nadeling voorziet (W.R. Ber. Brugge, 3 november 1969, T.S.R., 1970, 82).
Daar waar e r een contract bestaat, is de actio de in rem verso niet ontvanke­
lijk. De vordering tot het bekomen van de opleg wegens normaal loon is
dan ook niet gegrond. In onderhavig geschil liep de aanvaarding over een
tiental jaren.

Anders is het geval waarin de werknemer de toepassing vroeg van een
paritair akkoord waarbij een bepaalde weddeschaal geregeld werd. De
werkgever beweerde dat de werknemer hiervan impliciet had afgezien
vermits hij zonder protest de werkelijk uitbetaalde wedde getrokken had
waardoor hij er aldus had van afgezien zich te beroepen op het betrokken
paritair akkoord.

Deze redenering werd verworpen omdat het aanvaarden van wedden,
zelfs zonder protest, v66r het vaststellen van een weddeschaal door een
bevoegd paritair orgaan, niet impliceert dat er akkoord bestaat over de
latere wedde (Cass., 5 november 1969, Arr. cass., 1970, 238). Doch het is
nutteloos het bewijs te leveren, zelfs door getuigen, dat aan een werknemer
vroeger beloften zijn gedaan betreffende wijzigingen in zijn loon, wanneer
die beloften niet steunen op een akkoord tussen de partijen (W.R. Ber.
Luik, 18 december 1969, T.S.R., 1970, 66). Eenmaal het loon vastgesteld
werd, maakt dit een zo essentieel bestanddeel van de arbeidsovereenkomst
uit, dat het de werkgever niet toegelaten is, zonder toestemming van de
werknemer het loonbedrag te wijzigen (W.R. Ber. Bergen, 5 september
1970,]. T. T., 1970, 149).

Over de aanpassing van het loon aan de levensduurte werd beslist dat de
werkgever niet verplicht is tot weddeverhoging wegens stijging van de
index der verbruiksgoederen voor het gedeelte van het loon dat boven de,
desnoods geperequateerde, minima der weddeschalen ligt. Zulke wedde­
verhogingen zijn slechts van toepassing op de verplichte weddeminima
welke bij C.A.O. vastgesteld werden, tenzij die akkoorden in een andere
regeling voorzien (W.R. Charleroi, 23 januari 1968, T.S.R., 1968, 213).
De manier van uitbetalen, waarover destijds beslissingen werden geveld

499

(zie: Cass., 6 mei 1965, Pas., 1965, I, 944) geeft in principe geen aanleiding
meer tot betwistiqg vermits de wet van 12 april 1965 op de bescherming
van het loon definitief deze kwestie regelt (zie art. s).

Tenslotte kunnen we ons volledig akkoord verklaren met de scheidsrechter­
lijke beslissing van 28 mei 1968 (T.S.R., 1969, 326) welke besliste dat de
uitbetaling van loon niet tot de wezenskenmerken van de leerovereenkorrtst
behoort. Het is inderdaad zo dat het in een leerovereenkomst hoofdzaak
blijft een beroep aan te leren. Loon speelt hier slechts een bijkomstige rol
en hangt daarbij af van de kwaliteit en de waarde van de arbeid die de leer­
jongen kan presteren.

II. GRATIFICATIES

In welke mate maken gratificaties deel uit van het loon en in hoeverre kan
een werknemer aanspraak doen gelden op zulke voordelen ?

Een bediende kan zich niet beroepen op een belofte tot toekenning van
buitenwettelijke voordelen wanneer zijn werkgever deze voordelen regel­
matig en volgens een zo goed als vast gebruik heeft toegekend aan andere
bedienden die in dezelfde voorwaarden verkeren als hij : door op constante
wijze de ,als voorlopig en zonder verplichting" bestempelde voordelen
toe te kennen aan personeelsleden met een lange loopbaan die de onder­
neming verlieten, na weliswaar in de raad van beheet elk afzonderlijk
geval onderzotht te hebben, heeft de werkgever alzo het ontstaan gegeven
aan een natuurlijke verbintenis. Doch zulke verbintenis kan slechts in een
civielrechtelijke verbintenis omgezet worden zo de werkgever door een
positieve en bepaalde daad ten opzichte van elke belanghebbende afzonder­
lijk, zijn wil tot deze omzetting duidelijk aantoont.

Door elk geval afzonderlijk te onderzoeken in de raad van beheer bewijst
de werkgever duidelijk dat hij zijn beslissing ten overstaan van ieder werk­
nemer voorbehoudt (Cass., 22 september 1966, fur. Liege, 1966-67, 58;
Pas., 1967, I, 79, met noot).

De gratificaties zullen ongetwijfeld toegekend worden indien ze voorkomen
in een individuele arbeidsovereenkomst of in een C.A.O. Indien zulks
niet het geval is, kan een werknemer, zelfs wanneer zijn arbeidsovereen­
komst uitdrukkelijk bepaalt dat een gratificatie die niet tot de bezoldiging
behoort, eventueel zal toegekend worden, zonder meer geen dertiende
maand opvorderen onder aanvoering van het criterium van algemeenheid,
vastheid en regelmatigheid (W.R. Brussel, 24 juni 1968, T.S.R., 1969, 33).
Doch hierbij moet rekening gehouden worden met de voortzetting van
een rechtspraak die aanneemt dat gratificaties deel uitmaken van het loon
indien ze aan alle personeelsleden uitgekeerd worden, constant zijn en
bepaald worden volgens een permanent economisch en matematisch cri­
terium zodat de willekeur van de werkgever uitgesloten wordt en deze niet
als gift kunnen doorgaan.

In dit opzicht wordt het toekennen van gratificaties een professioneel

soo

gebruik waarnaar de partijen stilzwijgend terugwijzen (W.R. Ber. Luik,
30 augustus 1966, fur. Liege, 1965-66, 274).

Wanneer partijen het niet eens zijn over het karakter van een premie,
client de werkgever te bewijzen dat zij een gift is en, bepaaldelijk, ingeval
de premie algemeen en ononderbroken is uitgekeerd, dat het bedrag ervan
niet naar een !outer wiskundige maatstaf wordt bepaald. Dit bewijs is niet
geleverd, wanneer de premie parallel of vrijwel parallel met het salaris
geevolueerd heeft, zij is uitgekeerd niettegenstaande de door het bedrijf
geleden verliezen en de starting ervan is geschied bij driemaandelijkse
tranches, waarvan de laatste een bijpassing is ; bovendien is niet vereist
dat de berekeningsbasis nader wordt aangegeven, nu zulke eis erop zou
uitlopen de bewijslast om te leggen, en, bij stilzwijgen van de werkgever,
deze last op de bediende te doen rusten (W.R. Ber. Bergen, IS november
1969, T.S.R., 1969, 418).

De veranderlijkheid van gratificaties, bij ontstentenis van een schriftelijke
clausule in de arbeidsovereenkomst, zou volgens de werkrechtersraad
te Luik een voldoende bewijs uitmaken voor de bestempeling als gift
(W.R. Luik, 8 november 1966, T.S.R., 1967, 78).

Er client echter wel opgemerkt dat deze beslissing slechts kan aanvaard
worden in de mate dat deze veranderlijkheid !outer afhankelijk is van de
willekeur van de werkgever en niet van objectieve criteria zoals de behaalde
bedrijfswinst, de stijging van produktiviteit, enz. Ook speelt de regel­
matigheid van uitkering een belangrijke rol. Doch zo een C.A.O. in formele
bewoordingen bepaalt dat de premie als gift kan worden toegekend en
zulks, althans naar de omvang van die premie, verenigbaar blijft met de
aard van de gift, kan het feit van het regelmatig uitkeren aan het ganse
personeel hiertegen niet opwegen (W.R. Ber. Brussel, 9 maart 1967,
T.S.R., 1967, 183).

Is de betaling van een dertiende maand, ingevolge een arbeidsovereenkomst
of een professioneel gebruik slechts verschuldigd zo de werknemer het ganse
jaar gearbeid heeft?

De rechtspraak bleef hierover verdeeld; enerzijds werd het principe van
de prorata verdeling aangenomen in die zin dat een eindejaarspremie
waarvan het recht op toekenning vaststond, verplichtend bleef zelfs indien
de arbeidsovereenkomst in de loop van het jaar verbroken werd; de uit­
kering diende alzo in evenredigheid tot het aantal gepresteerde arbeids­
dagen uitgekeerd te worden (zie : W.R. Ber. Luik, 30 april 1966, T.S.R.,
1966, IS6).

Andere rechtscolleges verwierpen deze stelling en stelden dat, tenzij
anders bedongen hetzij in de overeenkomst, hetzij bij C. A. 0., de toe­
kenning van een eindejaarspremie inhield dat vooraf twa:alf maanden ver­
lopen waren gedurende dewelke de werknemer onafgebroken arbeid ge­
presteerd had : alzo werd het principe van de verdeling in maandelijkse
twaalfden voor werknemers wier overeenkomst eindigde in de loop van

501

het jaar, verworpen (W.R. Ber. Bergen, 20 maart 1965, T.S.R., 1966,
134; - W.R. Antwerpen, 20 december 1965, T.S.R., 1966, 284).

Het hof van cassatie trad deze laatste stelling bij door te bepalen dat uit
de vaststelling dat een dertiende maand door een werkgever werd uitge­
keerd aan al wie op het einde van het jaar door een arbeidsovereenkomst
met hem verbonden was en dat geen uitkering geschiedde aan werknemers
die alsdan de overeenkomst hadden opgezegd of wier overeenkomst reeds
beeindigd was, de rechter niet kon afleiden dat alle werknemers van be­
doelde werkgever en in het bijzonder diegenen die in de loop van het jaar
een einde hadden gemaakt aan hun overeenkomst, op een proportionele
dertiende maand vergoeding recht hadden (Cass., 4 juni 1966, Pas.,
1966, I, 1262).

Tegen deze zienswijze kan echter ingebracht worden dat een dertiende
maand die aan de door de rechtspraak gestelde eisen beantwoordt, als loon
mag aangezien worden waarvan de uitkering proportioned volgens de
geleverde arbeid moet verzekerd worden.

Met betrekking tot deze materie zij verwezen naar Taquet en Denis,
La nature juridique des primes et autres avantages allowfs d 1' employe,]. T.,
1969, 561 e.v.

12. DUUR VAN DE ARBEIDSOVEREENKOMST

Aan het door de arbeiasovereenl<omsteinvetten gemaakte . onderscheid
tussen overeenkomsten voor bepaalde tijd of voor een bepaald werk en
die gesloten voor een onbepaalde tijd, zijn belangrijke rechtsgevolgen ver­
bonden, ondermeer op het gebied van de vastheid van betrekking.

Meer dan eens staat de rechter tegenover subtiel opgevatte arbeidsovereen­
komsten waarin dit onderscheid niet steeds duidelijk uitkomt; des te meer
zal de rechter omzichtig moeten te werk gaan zo de bewoording van de
overeenkomst het vermoeden doet rijzen van een omzeiling der wettelijke
bepalingen omtrent de verplichte opzegging. Alhoewel de arbeidsovereen­
komstenwet geen uitdrukkelijk verbod inhoudt tot het afsluiten van meer­
dere overeenkomsten van bepaalde duur met een zelfde werknemer (lees
over dit probleem : Parlem. f3esch., Kamer, zitt. 1968-69, nr. 270, blz. 66)
blijft de rechtspraak in dit opzicht de goede trouw slechts veronderstellen
voor zover die opeenvolging noodzakelijk is naar de bedoeling van beide
partijen en op die grand door hen beiden kan worden aanvaard. De recht­
spraak blijft zich steunen op de economie van de arbeidsovereenkomsten­
wetgeving en het algemeen beschermend karakter dat de wetgever in het
voordeel van de werknemer ongetwijfeld heeft ingesteld (zie : W.R. Ber.
Brugge, 27 oktober 1967, T.S.R., 1968, 207; - W.R. Brussel, 17 mei
1966, T.S.R., 1966, 285;- W.R. Brussel, 24 april 1966, T.S.R., 1966, 177).

lndien het bewijs kan voorgelegd worden dat zulke opeenvolgende overeen­
komsten van bepaalde duur opzettelijk gericht waren tegen de wettelijke
opzeggingsregelingen, zijn deze overeenkomsten niet nietig doch worden

502

-------------- --~Cc __ t__:_:__:'-

ze als voor onbepaalde duur gesloten overeenkomsten beschouwd (zie
o.m. : Parlem. Besch., Kamer, zitt. 1968-1969, nr. 270, blz. 66;- De Biseau,
Les lois des contrats de travail et d' emploi, Brussel, 1970, 147).

Terecht beschouwen zowel de doctrine als de rechtspraak de opeen­
volgende arbeidsovereenkomsten van bepaalde duur als arbeidsovereen­
komsten gesloten voor onbepaalde tijd, zo de opeenvolging uitsluitend als
doel heeft de wettelijke verplichtingen omtrent de opzegging in het ge­
drang te brengen (Parlem. Besch., Kamer, zitt. 1968-69, nr. 270, blz. 66).

Het tegenbewijs blijft bijgevolg steeds mogelijk. Het hof van cassatie
stelde ten andere eens te meer dat geen bepaling van de arbeidsovereen­
komstenwet noch enig andere wetsbepaling de werkgever en de werknemer
verbieden een overeenkomst voor bepaalde duur te sluiten en tevens te
bedingen dat de overeenkomst voor eenzelfde duur zal hernieuwd worden
in geval van latere stilzwijgende of uitdrukkelijke wilsovereenstemming
van de partijen, tot stand gekomen binnen een bepaalde periode (Cass.,
8 maart 1968, Pas., 1968, I, 853, met noot).

Dit veronderstelt evenwel dat de hernieuwing op ondubbelzinnige wijze
vastgesteld werd ; slechts een geschrift zal dit bewijs kunnen leveren. Ook
mag geen bedrog aan de grondslag van zulk een regeling liggen : zo moet
het ondubbelzinnig akkoord van de partijen over de door hen uitgewerkte
regeling duidelijk uitkomen; evenzo kan terzake een vast gebruik in een
bepaalde bedrijfssector ingeroepen worden (zie : W.R. Brussel, 17 mei
1966,]. T., 1966, 525). Ook de concrete bepaling van de duur van de
overeenkomst kan aanwijzend zijn (zelfde arrest).

Terecht doet Colens opmerken ,11 est necessaire que la dun~e du contrat
stipulee dans la convention et susceptible de renouvellement par tacite
reconduction soit nettement superieure a la duree du preavis qui devrait
etre donne si le contrat etait fait pour une duree indeterminee : s'il s'agit
d'une duree egale ou inferieure a celle du preavis normal on presumera
facilement qu'il y a fraude ala loi" (Le contrat d'emploi, derde uitg., 1967,
nr. 70, blz. 152-153).

Deze mening is niet tegenstrijdig met de wettelijke bepalingen terzake
waarbij gesteld wordt dat, zo na het verstrijken van de termijn van een
arbeidsovereenkomst voor een bepaalde tijd de partijen de uitvoering van
de overeenkomst voortzetten, ze geacht worden de verbintenis voor een
onbepaalde tijd te willen hernieuwen (art. r8 arbeidsovereenkomstenwet
der werklieden, art. 2bis bedienden). Vermits de wetgever uitdrukkelijk
de term geacht gebruikt, kan hieruit worden afgeleid dat dit vermoeden
slechts juris tantum geldt zodat de partijen, mits voldoende bewijsvoering,
het tegendeel kunnen aanvoeren.

Een omstreden kwestie in de rechtspraak bleef de vraag of in arbeids­
overeenkomsten van onbepaalde duur een uiterste termijn waarop de
overeenkomst eindigt, kon worden bepaald : doorgaans was dit het bereiken
van een bepaalde leeftijd. Het hof van cassatie bevestigde haar vroegere

rechtspraak, waarbij zulke overeenkomsten als geldig werden erkend (Cass.,
16 december 1965, Pas., 1966, I, 5II, met noot; - Cass., 5 september
1968, Arr. cass., 1969, 7; - zie ook : W.R. Ber. Brussel, 24 april 1968,
T.S.R., 1968, 163).

Deze rechtspraak werd echter gedeeltelijk ingedijkt door de wet van
21 november 1969 : de bedingen waarbij wordt bepaald dat het bereiken
van de wettelijke of conventionele pensioengerechtigde leeftijd een einde
maken aan de overeenkomst, zijn nietig (art. 19quinquies arbeidsovereen­
komstenwet der werklieden; art. 21bis bedienden).

Dit verbod wordt echter (doch slechts ten opzichte van de bedienden)
gemilderd door het invoeren van kortere opzegtermijnen (art. 15bis).

Onrechtmatig is echter de clausule van een arbeidsovereenkomst van
bepaalde duur volgens dewelke iedere partij zich het recht voorbehoudt
de overeenkomst met een voorafgaande opzegging te beeindigen (W.R.
Ber. Brussel, 3 februari 1967, T.S.R., 1967, 63).

Deze rechtspraak stemt overeen met die van het hof van cassatie (zie :
vorig overzicht, nr. 12, T.P.R., 1967, 519).

Kan een arbeidsovereenkomst van onbepaalde duur vervangen worden
door een van bepaalde duur?

De rechtspraak antwoordt hierop affirmatief : geen enkele wetsbepaling
verbiedt de partijen een einde te stellen aan de bestaande overeenkomst
van onbepaalde duur en er een nieuwe (van bepaalde duur) te sluiten.
Doch het akkoord hierover moet duidelijk zijn (W.R. Ber. Brussel, 3
augustus 1967, T.S.R., 1968, 256).

Zo kan een bediende niet beweren dat zijn toestemming terzake door sluikse
handelingen van de werkgever zou zijn verkregen, door namelijk de nieuwe
overeenkomst te hebben voorgesteld als een nadere bepaling van de be­
staande arbeidsovereenkomst. Deze redenering zou ten hoogste ten op­
zichte van een ongeletterde persoon kunnen aangenomen worden doch niet
van een intellectueel, gezien de stellige, duidelijke en ondubbelzinnige
termen van de overeenkomst (zelfde arrest). Eens te meer zal de bedoeling
der partijen moeten onderzocht worden waarbij het al dan niet omzeilen
van de wettelijke verplichting inzake de opzegging doorslaggevend is.

Herinneren we tenslotte aan de wettelijke verplichting ingeval van af­
sluiten van een arbeidsovereenkomst voor een bepaalde tijd of voor een
bepaald werk, voor iedere werknemer afzonderlijk een geschrift op te
maken uiterlijk op het tijdstip waarop de werknemer in dienst treedt. Bij
gebrek aan geschrift zal de arbeidsovereenkomst als voor onbepaalde tijd
gesloten doorgaan (art. 5bis arbeidsovereenkomstenwet der werklieden;
art. 2 bedienden).

Vermits het geschrift voor de bedingen van proeftijd eveneens een sub­
stantiele vereiste is voor het wettelijk tot stand komen van zulke bedingen,
kan de desbetreffende rechtspraak welke in een volgend nummer bespro-

ken wordt, eveneens nuttig geraadpleegd worden in verband met de ver­
eiste van een geschrift in arbeidsovereenkomsten van bepaalde duur of
voor een bepaald werk.

AFDELING 3

NIETIGHEID VAN DE ARBEIDSOVEREENKOMST

13. Van de civielrechtelijke regel volgens dewelke alleen geldige overeen­
komsten rechtsgevolgen kunnen hebben, wordt in het arbeidsovereen­
komstenrecht in bepaalde gevallen bewust afgeweken. Volgens de opvatting
van de wetgever mag de nietigheid van bepaalde arbeidsovereenkomsten
niet tot gevolg hebben dat een werknemer zijn normale aanspraken voort­
spruitend uit de overeenkomst zou verliezen terwijl de werkgever zich alzo
onrechtstreeks ten koste van de werknemer zou verrijken.

Soortgelijke regeling kwam reeds voor in de wet van 12 april 1965 be­
treffende de bescherming van het loon der werknemers waarin voorzien
werd dat ,de nietigheid van de overeenkomst niet kan ingeroepen worden
ten aanzien van loonaanspraken die steunen op het verrichten van arbeid " :

I 0 ingevolge een overeenkomst nietig wegens overtreding van bepalingen
die de regelen van de arbeidsverhouding tot voorwerp hebben;

2° in speelzalen (art. 47).

De wet van 21 november 1969 heeft deze zienswijze nog versterkt door in
de arbeidsovereenkomstenwetten een soortgelijke bepaling in te lassen
waarbij de nietigheid van in hogervernoemde omstandigheden gesloten
overeenkomsten niet kan ingeroepen worden ten aanzien van de rechten
van de werknemer die voortvloeien uit de toepassing van de arbeids­
overeenkomstenwet (art. 2bis arbeidsovereenkomstenwet der werklieden;
art. 34bis bedienden).
In bepaalde gevallen had de rechtspraak reeds deze weg ingeslagen, vooral
ten gunste van vreemde arbeidskrachten. De vreemde werknemer die een
arbeidsvergunning bekomt, moet aansluiten bij de door de R.V.A. op­
gelegde model-overeenkomst. Alhoewel deze overeenkomst bepaalt dat ze
van kracht wordt ten vroegste met het ingaan van de arbeidsvergunning,
kan een vertraging in het afleveren van die vergunning niet tot gevolg
hebben aan de werknemer de stabiliteit van de betrekking te ontnemen.

De alzo te goeder trouw gesloten overeenkomsten moeten nageleefd
worden zodat de werkgever zich niet kan beroepen op het niet afgeven van
de vergunning om zich aan zijn uit de overeenkomst voortvloeiende ver­
bintenissen te onttrekken (W.R. Brussel, 7 september 1965, T.S.R., 1966,
37, met afwijzende noot Magrez, die besluit dat de overeenkomst absoluut
nietig was en geen rechtsgevolgen kon hebben). Zulke overeenkomsten
werden slechts als nietig beschouwd vanaf het ogenblik waarop een nega­
tieve beslissing met betrekking tot het verlenen van de arbeidsvergunning
getroffen werd ; doch de werkgever bleef tot uitbetaling van het loon

sos

gehouden als tegenprestatie voor de verbintenis tot arbeid welke de werk­
nemer tot dan geleverd had (W.R. Ber. Brussel, 13 november 1969,
T.S.R., 1970, r68; - W.R. Brussel, 14 februari 1967, T.S.R., 1967, 127).

Volgens de nieuwe stand van de wetgeving zou de werkgever zich evenmin
aan zijn verplichtingen kunnen onttrekken, zelfs indien aan de vreemde
werknemer een arbeidsvergunning geweigerd wordt (Parlem. Besch., Kamer,
zitt. 1968-69, nr. 270, blz. 24). Men staat bijgevolg voor een relatieve
nietigheid van de verplichtingen aangegaan in strijd met de wet.

Ten opzichte van de arbeidsovereenkomsten gesloten tussen de uitbater
van een speelzaal en een werknemer stond de rechtspraak heel wat strenger ;
de vorderingen gesteund op zulke overeenkomsten werden doorgaans als
in strijd met de openbare orde en de goede zeden onontvankelijk verklaard
(zie : W.R. Ber. Brugge, 24 juni 1966, T.S.R., 1968, 222).

Hogervernoemde wettelijke bepalingen stellen definitief een einde aan soort­
gelijke betwistingen. Waar de rechtspraak doorgaans op grond van vast­
staande principes aan zulke werknemers elk recht voortspruitend uit derge­
lijke overeenkomsten ontzegde, wijzigde de wetgever eens te meer deze
zienswijze op grond van standpunten die eigen zijn aan en kenmerkend
voor gans het sociaal recht.
Het hof van cassatie had zich eveneens uit te spreken over een beding in
een arbeidsovereenkomst voor bediende volgens hetwelk deze overeen­
komst eindigde met het huwelijk van de werknemer ; beweerd werd dat
deze bepaling indruiste tegen de openbare orde en de goede zeden ; het
hof besliste dat zulke strijdigheid mogelijk was en derhalve tot nietigheid
ingevolge artikel 6 B.W. moest besloten worden, doch dat zulks niet het
geval was zo het beding ondermeer als oorzaak had het huwelijk te bevor­
deren of door de noodwendigheden van de bediening geboden was (Cass.,
2 mei 1969, Arr. cass., 1969, 834, met advies Dumon). Intussen werd deze
rechtspraak eveneens door de wetgever voorbijgestreefd vermits zulk
een beding, zelfs zonder rekening te houden met de concrete omstandig­
heden waarin het tot stand kwam, als nietig wordt beschouwd (zie hoven,
nr. 8 blz. 491).

HooFDSTUK III

BEDING VAN PROEFTIJD (*)

14. GELDIGHEIDSVEREISTEN

Zowel bij het sluiten van arbeidsovereenkomsten voor bepaalde tijd of
voor een bepaald werk als voor bedingen van proeftijd heeft de wetgever

(") Op uitdrukkelijk verzoek van de Raad van State werd door de wetgever in de wet
van 21 november 1969 tot wijziging van de arbeidsovereenkomstenwetgeving de tot dan toe
vigerende terminologie van arbeidsovereenkomsten op proef vervangen door bedingen
van proeftiid (lees hierover : Parlem. Besch., Kamer, zitt. 1966-67, nr. 207, biz. 29).

so6

door het instellen van bepaalde formalistische verplichtingen een betere
bescherming van de werknemer willen verzekeren, vooral omdat zulke
bedingen afwijkingen inhouden op het vlak van de vastheid van betrekking.
Zo moet het proefbeding voor iedere werknemer afzonderlijk bij geschrift
worden vastgesteld uiterlijk op het tijdstip van de indiensttreding (art.
ster arbeidsovereenkomstenwet der werklieden; art. 3 bedienden).

Deze verplichting geldt voor alle werknemers, ook voor bedienden onaf­
gezien de belangrijkheid van hun loon, sedert de wet van 2 I november
I969 de bepalingen van de arbeidsovereenkomstenwet op alle bedienden
zonder onderscheid toepasselijk heeft gemaakt (gewijzigd art. 35).

Het akkoord van beide partijen met het oog op het sluiten van zulk een
beding moet voortvloeien uit het geschrift dat deze verbintenis vaststelt;
nochtans moet dit geschrift niet voldoen aan de vormvereisten van artikel
I325 B.W. (nl. opgesteld in zoveel originelen als er partijen zijn met een
onderscheiden belang waarbij elk origineel vermeldt hoeveel originelen
zijn opgemaakt) (Cass., I9 december I969, Arr. cass., I970, 328).

Een formulering in een bepaalde sacramentele bewoording is eveneens
niet vereist van het ogenblik dat de partijen duidelijk hun inzichten weder­
zijds hebben kenbaar gemaakt (Brussel, I3 september I968,]. T., I968,
6I6). Het geschrift werd reeds door de rechtspraak als een zo substantiele
formaliteit beschouwd dat noch het bewijs door getuigen noch een beken­
tenis noch de eed, het ontbreken ervan konden goedmaken (W.R. Ber.
Brussel, 30 oktober I968, T.S.R., I969, 4I ; - W.R. Ber. Brussel, I9 mei
I967, T.S.R., I968, I43; - W.R. Ber. Brugge, 25 november I966, T.S.R.,
I967, 230).
De wet van 2I november I969 heeft deze rechtspraak bekrachtigd door
het ontbreken van geschrift met nietigheid te sanctioneren (zie hoger gecit.
artikels). In geval van betwisting moet in elk geval de aangehaalde bewijs­
voering steeds gericht zijn op het bestaan van het schriftelijk beding (zie
in deze zin : W.R. Brugge, 25 november I969, T.S.R., 1967, 230).

Over het tijdstip waarop het beding van proeftijd diende tot stand te komen,
had de rechtspraak, bij gebrek aan nauwkeurige wettelijke bepalingen, zich
dikwijls uit te spreken.

Doorgaans werd aangenomen dat het geschrift ten laatste op het ogenblik
dat de verbintenis effectief haar uitwerking kreeg moest bestaan ofwel op
het moment dat de werknemer zijn beroepsbezigheden opnam (W.R.
Ber. Brussel, 1 maart I967, T.S.R., I967, 207; - W.R. Charleroi, IS
februari I966,]. T., I966, 342).

Volgens de nieuwe bepalingen van artikel ster, § I arbeidsovereenkomsten­
wet der werklieden en artikel 3 arbeidsovereenkomstenwet der bedienden
moet het beding uiterlijk op het tijdstip waarop de werknemer in dienst
treedt, vastgesteld worden. Hieruit kan afgeleid worden dat, eenmaal de
werknemer in dienst werd genomen voor een bepaalde functie, geen
nieuw beding met betrekking tot een andere functie geldig tot stand zou

kunnen gebracht worden, na het verstrijken van de wettelijk of de con­
ventioneel overeengekomen duur van het beding van proeftijd. Een be­
paalde rechtspraak had nochtans de opeenvolging van verschillende be­
dingen van proeftijd, doch telkens met betrekking tot een andere functie,
aanvaard (zie : W.R. Ber. Bergen, 21 juni 1969, T.S.R., 1969, 373). Deze
rechtspraak client bijgevolg te worden verlaten vermits de wet duidelijk
het tijdstip voor het beding van proeftijd bepaalt op het ogenblik van de
indiensttreding in het algemeen en geen gewag maakt van een indienst­
treding in een bepaalde functie (zie hierover : Taquet en Wantiez, La
clause d'essai ... ,]. T. T., 1970, 28).

Tenslotte zal het gebrek aan geschrift de definitieve inwerkingtreding van
dat soort arbeidsovereenkomst uitlokken waarop het ongeldig beding van
proeftijd betrekking had (Parlem. Besch., Kamer, zitt. 1968-69, nr. 270/7,
blz. 27).

15. DuuR VAN DE PROEFTIJD

Vermits de bedingen van de proeftijd voor de werknemer gelijk staan met
een periode van onzekerheid op het vlak van zijn vastheid van betrekking,
heeft de wetgever de duur van deze bedingen willen beperken : . daartoe
werden minimum- en maximumgrenzen vastgesteld binnen dewelke het
de partijen nochtans vrijstaat een individueel akkoord over de concrete
duur te treffen; voor de werklieden mag de proeftijd niet meer dan veertien
dagen duren met een minimum van zeven dagen; voor de bedienden is
het minimum een maand doch dit kan tot zes maanden gebracht worden
naargelang de belangrijkheid van het jaarlijks loon. Indien de partijen
hierover geen akkoord treffen of bij gebrek aan dergelijke regeling hetzij
door een C.A.O. hetzij door het arbeidsreglement, heeft de wet zelf de
duur van de proeftijd op zeven dagen voor de arbeider en op een maand
voor de bediende gesteld (art. ster, § 2 arbeidsovereenkomstenwet der
werklieden, art. 3, § 2, tweede lid bedienden). De door de wet bepaalde
maximumgrenzen kunnen echter in geen geval overschreden worden,
welke oak de door de partijen hieromtrent getroffen overeenkomst mage
zijn (Cass., 10 juni 1967, Pas., 1967, I, 1206, met noot; - W.R. Ber.
Brugge, 19 december 1969, T.S.R., 1970, 158, met noot). Het cassatie­
arrest bedoelt echter alleen de overschrijding van de wettelijke maximum­
grenzen; niets belet echter de partijen bij een conventioneel overeenge­
komen beding van proeftijd waarbij een kortere duur dan het wettelijk
maximum overeengekomen werd, de proeftijd tot de voor die bepaalde
categorie van werknemers wettelijk gestelde maximumgrens te verlengen.

Het bij overeenkomst bedongen overschrijden van de wettelijke maximum­
grens brengt niet de nietigheid van het beding van proeftijd met zich
mede ; slechts het uitblijven van geschrift wordt met deze sanctie getroffen.
Wel zal de duur van de proeftijd herleid worden: tot de minimum- of de
maximumtermijn? Samen met Taquet en Wantiez (o.c., blz. 27) opteren
we voor de reductie tot de door de wetgever voorziene minimumtermijnen.

so8

De ratio legis van de wettelijke regeling omtrent de proeftijd is deze periode
van onzekerheid binnen een zo kort mogelijke termijn te houden ; in deze
geest heeft de wetgever, zo de partijen geen overeenkomst troffen over de
duur van de proeftijd binnen de wettelijke minimum- en maximum
grenzen, de wettelijke minimumtermijnen opgelegd.

Is het dan ook niet volkomen in overeenstemming met de bedoeling van
de wetgever, als sanctie voor de proeftijden die het wettelijk maximum
overtreffen, in hun vervanging door de wettelijke minimumtermijnen te
voorzien (werklieden : zeven dagen; bedienden : een maand)?

Indien de werknemer in dienst blijft na verloop_ van de wettelijk of con­
ventioneel bedongen proeftijd, zal dit op definitieve wijze de arbeids­
overeenkomst tot stand brengen waarin het beding van proeftijd opgeno­
men was (W.R. Turnhout, 23 december 1965, Turnh. recht., 19ti6, 414).

16. ScHORSING VAN DE PROEFTIJD

Alhoewel de rechtspraak, vooral door voornoemd cassatiearrest van
xojuni 1967 (zie hoven, nr. 15, blz. so8) deoverschrijdingvandewettelijke
maximumgrenzen van de proeftijd principieel verwierp, bleef deze noch­
tans verdeeld over de kwestie of deze maximumgrens in geval zich een
wettelijke oorzaak voor schorsing van de uitvoering van het beding voor­
deed, mocht verlengd worden : een tendens tot toekenning van een ver­
lenging met eenzelfde duur als de schorsingsperiode kon weliswaar achter­
haald worden (zie : vorig overzicht, nr. r8, T.P.R., 1967, 524; - W.R.
Ber. Brussel, 12 mei 1967, T.S.R., 1968, 143;- anders: W.R. Ber. Brussel,
17 september 1965, T.S.R., 1967, 308). De wet van 21 november 1969
tot wijziging van de arbeidsovereenkomstenwetten bracht een einde aan
deze betwisting : indien de uitvoering van de arbeidsovereenkomst tijdens
de proeftijd wordt geschorst, wordt voor de bediende de proeftijd verlengd
met een periode gelijk aan die van de schorsing : voor de werkman geldt
dezelfde regeling doch de verlenging is tot zeven dagen beperkt (art.
ster, § 3 arbeidsovereenkomstenwet der werklieden; art. 3. § 3 bedienden).
Bij de bedienden wordt evenwel de verlenging met de duur van de schor­
sing, die in bepaalde gevallen belangrijk is, gemilderd door de regelingen
houdende de beeindiging van de proeftijd door de werkgever (zie ver­
der, nr. 17

17. VERBREKING VAN DE OVEREENKOMST TIJDENS DE PROEFTIJD

De beeindiging van de overeenkomst tijdens de proeftijd wordt voor de
werklieden geregeld door artikel ster, § 4 en voor de bedienden door
artikel 3, § 4· Voor de werklieden geldt als regel dat bij proeftijden die over
zeven dagen lopen, de arbeidsovereenkomst gedurende die periode, zonder
dringende reden niet eenzijdig kan beeindigd worden; bij bepaling van
een langere duur, geldt voornoemde regel alleen voor de eerste zeven
dagen. Elk andersluidend beding is nietig en elk bericht tot eenzijdige

------c---~-

beeindiging zonder dringende reden binnen die periode blijft tot zolang
zonder uitwerking; deze regeling wordt verlengd over veertien dagen te
rekenen vanaf en met inbegrip van de eerste dag van de proeftijd zo deze
gedurende de eerste zeven dagen geschorst wordt.

Ten opzichte van de bedienden kan de arbeidsovereenkomst tijdens de
proeftijd zonder dringende reden niet eenzijdig worden beeindigd dan met
inachtneming van een opzeggingstermijn van zeven dagen waarbij de
normale opzeggingsvormen, geldend in de arbeidsovereenkomstenwet
voor bedienden dienen in acht genomen; zo de opzegging tijdens de eerste
maand wordt gegeven, heeft de beeindiging slechts uitwerking op de laatste
dag van deze maand.

Tijdens de duur van de proeftijd kan de werkgever van een bediende, ge­
troffen door een arbeidsongeschiktheid ten gevolge van ziekte of ongeval,
een einde maken aan de overeenkomst zonder vergoeding, indien deze
ongeschiktheid Ianger duurt dan acht dagen (art. 12bis).

De arbeidsovereenkomstenwetten stellen geen vergoedingen vast die ver­
schuldigd zouden zijn bij onrechtmatige beeindiging van de overeenkomst
tijdens de proeftijd.

Onderscheid client gemaakt tussen een eenzijdige beeindiging v66r aile
uitvoering van de overeenkomst met een beding van proeftijd en de be­
eindiging tijdens de uitvoering.

1) Verbreking v66r alle uitvoering

Het merendeel van de rechtspraak bepaalde de vergoeding, naar analogie
met de verbreking van overeenkomsten van bepaalde duur, op een bedrag
gelijk aan de wedde welke zou vervallen op het verstrijken van de eerste
maand, met een minimum van zeven dagen (zie : W.R. Ber. Brussel,
20 september 1968, T.S.R., 1969, 136; - W.R. Ber. Brussel, 5 december
1967,]. T., I968, 29; -W.R. Luik, I4 juli I966,]ur. Liege, 1966-67, I2).

Deze zienswijze werd bijna algemeen gevolgd (zie : noot onder gecit.
W.R. Ber. Brussel, 20 september I968, T.S.R., 1969, I36).

Terecht doen echter Taquet en Wantiez opmerken dat de artikelen 20
en 2 I der arbeidsovereenkomstenwet der bedienden geen toepassing vinden
in het geval van verbreking van een arbeidsovereenkomst met proeftijd
alvorens deze een uitvoering kreeg : het door de wet van 2 I november
I969 gewijzigd artikel 3, § I stelt (onrechtstreeks) dat het beding van proef­
tijd slechts uitwerking krijgt uiterlijk op het tijdstip waarop de bediende
in dienst treedt (Taquet en Wantiez, o.c.,]. T. T., 1970, 38, nr. 43).

Bijgevolg zou de vergoeding verschuldigd wegens weigering de arbeids­
overeenkomst met een beding van proeftijd aan te vangen, geregeld moeten
worden volgens de principes van het gemeen recht (art. II42 en I 146
B.W.) mits de vereiste bewijsvoering (zie in die zin : W.R. Ber. Brussel,
14 februari I968, T.S.R., I968, 74; - W.R. Ber. Brugge, 3I oktober
I969, T.S.R., I970, I 57) : deze laatste beslissing beperkte echter de schade-

sro

vergoeding tot het bedrag dat tijdens de minimumduur van de proeftijd
zou worden verdiend; dit zijn de wedde en de voordelen van de maat­
schappelijke zekerheid gedurende een maand.

2) Beeindiging tijdens de proeftijd

In een arbeidsovereenkomst voor werklieden met een beding van proeftijd
lopend over zeven dagen, kan de overeenkomst gedurende die periode
zonder dringende reden niet eenzijdig beeindigd worden. Elke eenzijdige
beeindiging binnen die periode blijft tot zolang zonder uitwerking. Wan­
neer de proeftijd meer dan zeven dagen bedraagt, geldt die bepaling enkel
voor de eerste zeven dagen (art. ster, § 4).

Bij schending van deze regel, geldt als regel de toekenning van een ver­
goeding volgens de principes van het gemeen recht (zie : Quisthoudt,
De arbeidsovereenkomst der werklieden, Brussel, 1966, blz. 59).

Voor de bedienden geldt een soortgelijke regeling waarbij de wet uitdrukke­
lijk bepaalt dat de proeftijd tijdens de eerste maand niet mag beeindigd
worden tenzij op grond van zwaarwichtige redenen of wegens een arbeids­
ongeschiktheid die Ianger dan acht dagen duurt (zie: art. 3, § 4 en Parlem.
Besch., Kamer, zitt. 1968-69, nr. 270/1, blz. 21).

Zoals voor de werklieden zal een onrechtmatige verbreking van de overeen­
komst voor bedienden tijdens de proeftijd, slechts uitwerking hebben na
het verstrijken van de eerste maand.

Arbeidsovereenkomsten voor bedienden met een langere proeftijd dan een
maand, kunnen echter wel na de eerste maand eenzijdig beeindigd worden
met inachtneming vp.n een opzeggingstermijn van zeven dagen. Onder
welke vormvereisten ?
Destijds bepaalde de rechtspraak dat inzake opzegging bij arbeidsovereen­
komsten met proeftijd de wet geen enkele vormvereiste stelde en evenmin
de vermelding in de opzegging van de begin- en einddatum van de opzeg­
gingsperiode vereiste (W.R. Ber, Brussel, I maart 1967, T.S.R., 1967, 207).

Thans geldt deze rechtspraak nog voor de opzegging van de arbeids­
overeenkomsten voor werklieden tijdens de proeftijd; voor de bedienden
echter voerde de wet van 21 november 1969 de verplichting in de op­
zegging te betekenen in de vorm bepaald in artikel 14, vierde en vijfde
lid, namelijk onder schriftelijke vorm en met aanduiding van begin en
duur van de opzeggingstermijn (art. 3, § 4) (voor de terzake geldende recht­
spraak, zie verder, nr. 24, biz. 523).

HooFDSTUK IV

SCHORSING VAN DE ARBEIDSOVEREENKOMST

Tijdens de uitvoering van de arbeidsovereenkomst kunnen zich bepaalde
omstandigheden voordoen waarbij zowel de werkgever als de werknemer
zich gedwongen zien hun wederzijdse verplichtingen niet na te komen :

5II

voor de werkgever heeft dit doorgaans betrekking op het laten arbeiden
en het uitbetalen van het overeengekomen loon ; voor de werknemer op
het verrichten van de opgelegde arbeid.

Teneinde een grotere rechtszekerheid aan de arbeidsbetrekkingen te ver­
lenen1 heeft de wetgever een reeks gevallen uitgewerkt die van aard zijn
de arbeidsovereenkomst in haar uitvoering te schorsen en waarbij het recht
op loon al dan niet kan behouden blijven. De arbeidsovereenkomsten­
wetten regelen heel wat schorsingsgevallen : in een overzicht van rechtspraak
past het slechts deze te onderzoeken welke regelmatig aan het oordeel van
de rechtscolleges onderworpen worden.

IS. STAKING

Op de omstreden vraag of de deelneming aan een staking de wil inhoudt
de arbeidsovereenkomst te verbreken1 heeft het hof van cassatie ontkennend
geantwoord ; het hof stelde dat de oorzaken van schorsing bepaald in de
terzake ingeroepen artikelen 71 8 en 9 van de arbeidsovereenkomstenwet
der bedienden niet limitatief vermeld zijn; de deelneming aan een stakings­
beweging (in casu tegen de eenheidswet) maakt op zichzelf geen oorzaak
van verbreking der arbeidsovereenkomst uit1 maar wei een oorzaak om
de uitvoering ervan te schorsen (Cass.1 23 november 19671 T.S.R., 1967,
35 I I met noot; R.J.C.B., 1968, 401, met noot; -lees hierover : Fran<;ois, L.,
La cour de cassation de Belgique et le droit de greve,]. T. T. 1 1971, nr. 25
en 26).

Door vermeld cassatiearrest wordt bijgevolg de staking bij de oorzaken
tot schorsing van de arbeidsovereenkomst gevoegd. Bijgevolg is de werk­
gever verplicht, na de staking de werknemer opnieuw tewerk te stellen,
zoniet wordt de overeenkomst zonder opzegging verbroken en zal de ver­
goeding wegens onrechtmatige verbreking verschuldigd zijn.

Door dit arrest bevestigde het hof slechts een principe dat doorgaans zowel
door de doctrine als de rechtspraak was aanvaard. (zie o.a. : Horion,
Nouveau precis de droit social belge, uitg. 1969-70, nr. 526;- Suetens, L. P.1
De werkstaking in het publiek recht, 1963 1 nr. 329).

Dit principieel standpunt verhindert nochtans niet dat de werknemer, ter
gelegenheid van zijn deelneming aan een staking, andere handelingen dan
het !outer deelnemen kan stellen welke van aard zijn een verbreking van de
arbeidsovereenkomst wegens zwaarwichtige redenen te rechtvaardigen
(zie : Magrez, M., T.S.R., 19671 355) of minstens aansprakelijk kan gesteld
worden voor een met opzet nagestreefde foutieve uitvoering van zijn
arbeidsovereenkomst : al heeft hij het recht deze overeenkomst te schorsen
om beroepseisen kracht bij te zetten, toch mag hij niet, gedekt door dit
recht op staking, de voorwaarden van deze overeenkomst wijzigen (W.R.
Namenl 18 april 1966, T.S.R., 19671 34, met noot Helin; in feite betrof
het een onderbroken werkstaking (zgn. greve perlee) waarbij de werknemer
opzettelijk de hem opgelegde arbeid verkeerd uitvoerde).

512

Om zich te kunnen beroepen op de schorsing van zijn eigen verbintenissen
ingeval van staking, kan de werkgever er zich niet bij beperken het voor­
nemen van de bediende tot deelneming aan die staking te doen gelden,
maar moet hij bewijzen dat de bediende inderdaad daaraan heeft deel­
genomen. Alteen een werkelijke niet-nakoming van de verbintenissen door
een partij stelt de andere in staat de exceptie van niet-nakoming op te
werpen. Wanneer de bediende regelmatig in verlof is in het buitenland op
het tijdstip van de staking, kan hij niet worden geacht als werkelijk te
hebben deelgenomen aan de staking van het personeel.

De staking heeft in beginsel als gevolg de schorsing van de uitvoering
van de overeenkomst, zelfs ten overstaan van niet stakende werknemers, zo
de werkgever hierdoor belet wordt werk te verschaffen. Doch om zich te
bevrijden van de verbintenis de werknemer die uiting heeft gegeven van
zijn wil tot arbeid, te doen werken, moet hij het bewijs leveren van het niet
schuldige, onvoorzienbare en absoluut karakter van de verhindering hem
aan het werk te zetten. Zulks is niet het geval wanneer zekere bedienden in
dienst zijn gebleven en de betrokken werknemer de plaats had kunnen
innemen van een personeelslid dat ten uitzonderlijke titel en wegens de
staking de dienst waarnam waarvoor in normale omstandigheden de be­
trokken werknemer in aanmerking kwam (W.R. Ber. Brussel, 5 november
1968, T.S.R., 1969, 19).

19. GEWAARBORGD LOON (art. 28bis, bbis, en 29 wet 1900)

Beginsel. Wanneer de werknemer in de onmogelijkheid is zijn arbeid te
verrichten ingevolge een ziekte of een ongeval anders dan een arbeids­
ongeval of een beroepsziekte, wordt zijn arbeidsovereenkomst niet alleen
geschorst in zijn uitvoering doch client de werkgever binnen zekere perken,
verder zijn loon te betalen. De bediende wiens arbeidsovereenkomst voor
onbepaalde tijd of voor bepaalde tijd van tenminste drie maanden of voor
een bepaald werk dat minstens drie maanden in beslag zal nemen door
ziekte of ongeval geschorst wordt, behoudt gedurende de dertig eerste
dagen het recht op zijn bezoldiging (art. 10, § 1).

De werkman integendeel heeft recht op 8o % van zijn normaal loon ge­
durende een periode van zeven dagen te rekenen vanaf de eerste dag van
zijn arbeidsongeschiktheid (art. 29, § 1). Soortgelijke regeling geldt voor
de bedienden aangenomen op proef of voor een bepaalde tijd van minder
dan drie maanden of voor een bepaald werk dat minder dan drie maanden
in beslag neemt (art. 10, § 2, 2°).

Uit het voorgaande blijkt op dit gebied alleszins een nog belangrijk verschil
tussen arbeiders en bedienden te bestaan. Langs paritair overleg werd
echter een begin gemaakt met de geleidelijke aanpassing der verschillende
regelingen.

Twee C.A.O.'s gesloten in de Nationale Arbeidsraa:d op 9 juni 1970 en
algemeen verbindend verklaard bij K.B. van 30 juni 1970 verlenen een

aanvullende vergoeding aan deze verleend door de Z.I.V. ten voordele
van werklieden getroffen door een arbeidsongeschiktheid tengevolge van
ziekte of ongeval van gemeen recht of van bedienden die in soortgelijke
omstandigheden geen gewaarborgd maandloon ontvangen. In feite wordt
bij het verstrijken van de eerste zeven dagen, deels door de werkgever en
deels door de Z.I.V. aan voornoemde categorieen van werknemers 8o%
van het verloren brutoloon betaald en dit gedurende 23 dagen. Het deel
van de vergoeding betaald door de werkgever is geen loon doch een aan­
vullende vergoeding op een uitkering van de sociale zekerheid (zie: Magrez­
"~ong, G., Les conventions collectives du 9 juin 1970,]. T. T., I970, u8).

Ancienniteitsvoorwaarde. Bij toepassing van artikel29, § I in fine arbeids­
overeenkomstenwet der werklieden is het recht op gewaarborgd weekloon
bij ziekte of ongeval ondergeschikt aan de voorwaarde dat de werknemer
zonder onderbreking en ten minste een maand in dienst is gebleven van.
dezelfde onderneming. De werknemer moet echter niet een maand an­
cienniteit hebben bij het begin van de ziekte; deze kan ontstaan na het
begin van de arbeidsongeschiktheid, mits te beginnen in de periode van
zeven dagen waarvoor gewaarborgd weekloon is voorzien (W.R. Paturages,
20 februari I968, T.S.R., I969, 47; - in dezelfde zin : W.R. Kortrijk,
27 november I964, R. W., I964-65, 2037).

Deze beslissingen stemmen overeen met de desbetreffende parlementaire
werkzaamheden (Parlem. Besch., Senaat, zitt. I96I-62, Ged. St. nr. 426,
blz. 20-2I, voorbeelden I7 en I9).

Oorzaak. De werknemer die ten gevolge van een zenuwziekte poogde
zelfmoord te plegen, mag geen aanspraak maken op het gewaarborgd loon
op grond van de arbeidsongeschiktheid die eruit voortvloeit (W.R. Turn­
hout, I6 oktober I970, T.S.R., I970, 3I9).

Arbeidsongeschiktheid tijdens de schorsing van de uitvoering van de arbeids­
overeenkomst. Wanneer de arbeidsongeschiktheid die aanleiding geeft
tot betaling van het gewaarborgd weekloon zich tijdens een periode van
schorsing van de uitvoering van de arbeidsovereenkomst voordoet, heeft
de werknemer geen recht op loon zolang de uitvoering van de overeenkomst
is geschorst; indien de arbeidsongeschiktheid na de schorsing voortduurt,
kan de werknemer zich in beginsel beroepen op de ongeschiktheid vanaf
de dag waarop de schorsing beeindigd werd. De omstandigheid dat de
ongeschiktheid zich heeft voorgedaan tijdens de schorsing van de uit­
voering van de overeenkomst belet niet dat de werknemer recht heeft
op gewaarborgd weekloon indien de bij artikel 29, § I, eerste en tweede
lid arbeidsovereenkomstenwet der werklieden bepaalde tijdsruimte ver­
streken was voor het einde van de schorsing van de uitvoering van de
arbeidsovereenkomst (Cass., 8 december I966, T.S.R., I967, 44).

De arbeider die zijn arbeidsweek op een vrijdag heeft beeindigd en die
tijdens de daaropvolgende twee weken zijn jaarlijkse vakantie neemt doch

op zaterdag ziek valt, heeft geen recht op het gewaarborgd weekloon
(W.R. Dour, 22 september 1966, T.S.R., 1966, 335).

Arbeidsongeval. Met betrekking tot de arbeidsongevallen kent artikel
28bis, bbis van de arbeidsovereenkomstenwet der werklieden twee stelsels :
enerzijds de betaling van het volledig loon voor de werkdagen en ander­
zijds de betaling van vergoedingen voor de dagen van gewone inactiviteit
in de onderneming, waarin de zaterdagen en zondagen begrepen zijn
(W.R. Antwerpen, 6 juli 1965, T.S.R., 1968, 174 en T.S.R., 1967, 3II).

Bij arbeidsongeschiktheid wegens arbeidsongeval mag de betaling van het
gewaarborgd weekloon voor niet gewerkte werkdagen gecumuleerd worden
met de arbeidsongevallenvergoeding voor de dagen van gewone inactiviteit
(W.R. Mechelen, 5 december 1967, T.S.R., 1968, 226). Zie echter :
W.R. Charleroi, 6 juli 1965, T.S.R., 1966, 363, met noot : Deze beslissing
is in tegenstrijd met de algemeen aanvaarde interpretatie van de ingeroepen
rechtsregel (zie o.m. : Horion, Traite des accidents du travail, nr. 337
alsook de commentaar van G. H. onder voornoemde beslissing).

Hervalling bij arbeidsongeval. Voornoemd artikel 28bis, bbis maakt geen
onderscheid tussen de eerste arbeidsongeschiktheid voortspruitende uit
een arbeidsongeval en een nieuwe arbeidsongeschiktheid die zich later, ten
gevolge van dit ongeval, voordoet. Door dit artikel wordt het toekennen
van het normaal loon niet tot de eerste arbeidsongeschiktheid beperkt.

Door aileen te bepalen dat de periode van zeven dagen moet gerekend
worden vanaf de eerste dag van de arbeidsongeschiktheid, legt onderhavig
artikel de verplichting op tot uitkering van het normaal loon over een
periode van zeven dagen, ook in de gevallen waarin een nieuwe arbeids­
ongeschiktheid ten gevolge van hetzelfde ongeval ontstaat (Cass., 4 sep­
tember 1970, T.S.R., 1970, 264; - in dezelfde zin : W.R. Luik, 16 juli
1967, T.S.R., 1968, 223).

Ziekte of ongeval. Beginsel. Bij toepassing van artikel 29, § 2 van de ar­
beidsovereenkomstenwet der werklieden is het gewaarborgd weekloon
niet opnieuw verschuldigd wanneer zich een nieuwe arbeidsongeschiktheid
voordoet binnen de eerste twaalf werkdagen die volgen op het einde van
de periode van arbeidsongeschiktheid welke aanleiding gaf tot betaling van
gewaarborgd loon over een periode van zeven dagen.

Quid bij hervalling waarbij een nieuwe arbeidsongeschiktheid binnen de
termijn van twaalf werkdagen uitgelokt wordt ?
Bij toepassing van artikel 29, § 2 van de arbeidsovereenkomstenwet der
werklieden wordt de tijdspanne van twaalf werkdagen (thans veertien
dagen, zie verder) niet berekend vanaf het einde van de vorige periode
van arbeidsongeschiktheid, maar wel vanaf het einde van de vorige arbeids­
periode die aanleiding gaf tot betaling van het gewaarborgd loon.

Wanneer drie periodes van arbeidsongeschiktheid op elkaar volgen met
tussenperioden van minder dan twaalf dagen, maar er tussen het einde

van de eerste periode en het begin van de derde een tijdspanne ligt van
meer dan twaalf dagen, is de werkgever het gewaarborgd loon verschuldigd
bij het begin van de derde periode van arbeidsongeschiktheid (comm.
ber. Z.I.V., I4 december I967, T.S.R., I968, 46; ,.--in dezelfde zin: Klach­
tencomm. Namen, I3 oktober I964, T.S.R., I966, 23I, met noot;- W.R.
Antwerpen, IO februari I966, T.S.R., I969, 83; - W.R. Brussel, 4 decem­
ber I967, T.S.R., I969, 83).
Krachtens artikel 29, § 2, I 0 is de periode van zeven dagen splitsbaar,
zodat zij over verscheidene periodes van ongeschiktheid kan verdeeld
worden. Noch de mening van de minister noch de onderrichtingen van het
Rijksinstituut voor ziekte en invaliditeitsverzekering kunnen in dit opzicht
voor het arbeidsgerecht bindend zijn (W.R. La Louviere, I7 september
1965, T.S.R., 1966, I9o).
Wat dit laatste punt betreft, zie ook : Klachtencomm. Z.I.V., Namen
13 oktober I964, T.S.R., I966, 231, met noot).

Begrip twaalf werkdagen. De term werkdag waarvan sprake in artikel 29
van de arbeidsovereenkomstenwet der werklieden client begrepen in de
gebruikelijke betekenis : het is bijgevolg de dag waarop in het algemeen
gewerkt wordt en niet de dag waarop in een bepaalde onderneming ge­
werkt wordt (W.R. Hasselt, I april I968, T.S.R., 1968, 263 : in casu
betrof het een geval van gedeeltelijke werkloosheid).

Het begrip twaalf werkdagen zoals het voorkomt in voornoemd artikel 29,
§ 2 bedoelt twaalf kalenderwerkdagen met inbegrip van de al dan niet
gepresteerde zaterdag en niet twaalf gepresteerde werkdagen (W.R.
Brussel, 9 september I966, T.S.R., 1966, 331).

De wettelijke feestdagen moeten niet met werkdagen gelijkgesteld worden
(W.R. Philippeville, 6 november I966, T.S.R., I966, 335, met noot; -
in dezelfde zin : Comm. Ber. Z.I.V., 8 november I968, T.S.R., I969, 240
en T.S.R., I970, 126; - anders: W.R. Gent, 5 april I968, T.S.R., 1968,
T.S.R., 1968, 222: de twaalfwerkdagen zijn gelijk aan twee kalenderweken,
zodat de betaalde feestdagen als werkdagen moeten worden beschouwd.

In een noot (T.S.R., I970, I27) had G. Helin doen opmerken dat in de
Memorie van toelichting van de wet van ro december 1962 (Parlem. Besch.,
Kamer, zitt. 196I-62, nr. 369/L, biz. I27) er sprake was van twee kalender­
weken zodat er geen rekening diende te worden gehouden met de betaalde
feestdagen, maar dat de wettekst anderzijds zo duidelijk was dat de raad­
pleging van de parlementaire werkzaamheden niet wenselijk was. De
auteur stelde daarom voor in de wet zelf een termijn van veertien dagen
te voorzien (T.S.R., I966, 337). Thans is artikel 29, § 2 door de wet van
2 r november I 969 gedeeltelijk gewijzigd: de vorige tekst, die een termijn van
twaalf werkdagen voorzag, werd vervangen door de eerste veertien dagen.

Werkhervatting. De arbeider getroffen door een andere ziekte dan de
eerste, heeft alleen dan recht op een nieuw gewaarborgd loon indien hij

sr6

__ -,[_=--===---

het werk heeft hervat na verloop van de gevolgen van de eerste ziekte
(W.R. Charleroi, 8 maart 1966, T.S.R., 1967, 70). De arbeidsongeschikt­
heid die wegens een andere medische oorzaak zonder werkhervatting wordt
verlengd, is geen nieuwe arbeidsongeschiktheid in de zin van artikel 29,
§ 2 van de arbeidsovereenkomstenwet der werklieden (Raad van State,
II februari 1969, T.S.R., 1970, 316; - in dezelfde zin : W.R. Bergen,
7 november 1968, T.S.R., 1969, 283, met noot; - W.R. Dour, 12 mei
1966, T.S.R., 1966, 314, met noot; - Comm. Ber. Z.I.V., 21 mei 1968,
T.S.R., 1969, 143; - Comm. Ber. Z.I.V., 10 april 1967, T.S.R., 1967,
332, met noot).
Het gewaarborgd loon is verschuldigd indien de arbeider wegens jaarlijkse
vakantie werd verhinderd gedurende twaalf werkdagen (thans veertien
dagen) tussen twee ziekteperiodes het werk te hervatten (W.R. Brussel,
19 april 1968, T.S.R., 1968, 305).

Dubbele arbeidsongeschiktheid: arbeidsongeval en ziekte. De arbeidsonge­
schiktheid die enerzijds het gevolg is van een arbeidsongeval en anderzijds
gepaard gaat met een ander ongeval of ziekte welke zich beide over een
zelfde periode uitstrekken, maken twee verschillende gevallen van arbeids­
ongeschiktheid uit. De beide beschikkingen mogen niet de ene door de
andere uitgelegd worden evenmin als de ene voorrang heeft boven de
andere. In voorkomend geval heeft de arbeider tweemaal recht op het
gewaarborgd weekloon (W.R. Brussel, 6 november 1964, T.S.R., 1966, 35).
In een noot doet G. Helin terecht opmerken (id. blz. 316) dater volgens
hem geen reden bestaat om aan het probleem van de arbeidsongeschiktheid
wegens ziekte tijdens arbeidsongeval een andere oplossing te geven dan
deze voorgesteld in het geval van twee verschillende doch gelijktijdige
ziekten.

Nieuwe arbeidsongeschiktheid wegens andere oorzaak. De arbeider die na
een periode van arbeidsongeschiktheid het werk heeft hervat en minder
dan twaalf werkdagen (thans veertien dagen) nadien door een andere aan­
doening arbeidsongeschikt wordt, client het bewijs te leveren dat deze
arbeidsongeschiktheid een andere oorzaak heeft (W.R. Mechelen, 7 februa­
ri 1967, T.S.R., 1967, 331;- W.R. Bergen, 3 juli 1969, T.S.R., 1970, 28o).

Cumulatie. lndien de werkgever de arbeider afgedankt heeft mits een
onvoldoende opzeggingstermijn en deze laatste tijdens deze termijn ar­
beidsongeschikt wordt, kunnen de vergoedingen wegens onvoldoende
opzeggingstermijn gecumuleerd worden met het gewaarborgd weekloon;
deze vergoedingen dekken dezelfde periode maar zij hebben een ver­
schillende oorzaak (W.R. Ber. Brugge, 25 november 1965, T.S.R., 1967,
118, met noot).

20. KLEIN VERLET

Zowel de arbeiders, de bedienden, de dienstboden als de binnenschippers
hebben het recht van het werk afwezig te zijn met behoud van het normaal

loon ter gelegenheid van familiegebeurtenissen en voor de vervulling van
staatsburgerlijke verplichtingen of van burgerlijke opdrachten, mits de
werkgever vooraf op de hoogte te brengen of indien zulks onmogelijk is
zo spoedig mogelijk na het zich voordoen van de gebeurtenis (zie de
verscheidene wetten op arbeidsovereenkomsten : art. ster (bedienden),
art. 28sexies (werklieden), art. 28 (dienstboden); art. 2Squinquies (binnen­
schippers)).

Deze gebeurtenissen worden bepaald hetzij bij K.B. (zie het K.B. 28
augustus 1963) hetzij bij C.A.O. hetzij in de arbeidsovereenkomst zelf
indien hierdoor een gunstiger regeling tot stand komt.

Een dezer familiale gebeurtenissen is het bijwonen van het huwelijk van
dichte familieleden (art. 2, 2° K.B. 28 augustus 1963). Het is echter niet
de bedoeling van de wetgever geweest door het begrip huwelijk zich uit
te spreken over het kerkelijk of burgerlijk huwelijksfeest; hij heeft alleen
de werknemer willen vrijlaten op de dag dat het feest plaats heeft, zodat
hij als familielid daaraan kan deelnemen. Er moet nagegaan worden op
welke dag de gehuwden de plechtigheid hebben bepaald, ook wanneer deze
plechtigheid valt op een zaterdag, waarop niet gewerkt wordt. Geen ver­
goeding voor klein verlet kan bijgevolg verschuldigd zijn wanneer het
burgerlijk huwelijk op vrijdagavond, de dag v66r het kerkelijk huwelijk,
wordt aangegaan ; in dit geval kan er besloten worden dat de bedoeling
van de huwenden is geweest het feest te -vieren op-zaterdag en niet op
vrijdag (W.R. Antwerpen, 3 september 1968, T.S.R., 1969, 138).

Soortgelijke beslissing werd geveld met betrekking tot de getuigen bij het
huwelijk van een broer op een zaterdag : het betrof een geval waar het werk
in afwisselende ploegen werd verricht op twee opeenvolgende dagen
(begin te 20 u, einde te 6 u.). Door de rechtbank werd het werk beschouwd
als verricht op de dag waarop het begint zodat de afwezigheid om de
huwelijksplechtigheid bij te wonen in dat geval niet kon opgevat worden
op de dag ervoor (vrijdag 20 uur) (W.R. Vilvoorde, 12 mei 1970, T.S.R.,
1970, 183).

De concrete opsomming hetzij bij K.B., hetzij bij C.A.O. of bij individuele
overeenkomst van de redenen der afwezigheid wegens klein verlet met
behoud van het loon alsook de bepaling van de duur ervan, laat geen
plaats voor enig ander geval, daar die opsomming zowel door haar redactie
als door de aard zelf van dit sociaal voordeel limitatief en niet exemplatief
is. Zo heeft de werknemer die een zelfs door de rechter gelaste openbare
verkoop van goederen uit een nalatenschap heeft bijgewoond, geen recht
op loon voor die dag.

Bet doet terzake weinig dat hij, door deze verkoop bij te wonen, een
staatsburgerlijke verplichting vervuld heeft, daar hem niet wordt verweten
afwezig te zijn gebleven ; deze wettige afwezigheid doet hem geen recht
verkrijgen, des te meer wanneer hij niet bewijst dat de overeenkomst
of een beslissing van het paritair comite hem het recht waarop hij zich

518

beroept, zou hebben verleend (W.R. Bergen, 16 juni 1966, T.S.R., 1968,
239).

21, TECHNISCHE STOORNIS

Artikel 28 van de arbeidsovereenkomstenwet der werklieden regelt de
schorsing van de overeenkomst veroorzaakt door gebeurtenissen te wijten
aan overmacht en meer in het bijzonder aan technische stoornis in de
onderneming.

Het onderscheid tussen overmacht in de algemene zin en de technische
stoornis als speciaal door de wetgever geregeld geval van overmacht is
belangrijk. In het ene geval wordt de werkgever ontslagen van de ver­
plichting tijdens de schorsing loon uit te betalen en is de werknemer op
werkloosheidssteun aangewezen; in het andere geval behoudt de werkman
het recht op het normaal loon (gewaarborgd weekloon) gedurende een
periode van zeven dagen te rekenen vanaf de datum van de technische
stoornis (art. 28, derde lid e.v.). Terloops weze opgemerkt dat de wet
van 21 november 1969 enige klaarheid in voornoemd artikel bracht door
duidelijk te stellen dat het recht op gewaarborgd loon ontstaat vanaf het
ogenblik dat de technische stoornis zich voordoet terwijl de oude tekst,
ten onrechte, vooreerst een schorsing van zeven dagen eiste alvorens het
gewaarborgd loon kon uitgekeerd worden. Het onderscheid tussen over­
macht in het algemeen en de technische stoornis als een specifieke uiting
ervan, is dikwijls subtiel : betwistingen worden dan oak aan de soevereine
beslissingsmacht van de rechter overgelaten.

De Raad van State ziet in de technische stoornis een bijzonder geval van
overmacht waardoor ze zich onderscheidt enerzijds van het geval van over­
macht bedoeld in artikel r6 van de arbeidsovereenkomstenwet, ondermeer
doordat ze de uitvoering van de overeenkomst niet voor onbepaalde of
lange tijd onmogelijk maakt, anderzijds van het geval van overmacht be­
doeld in artikel 28, eerste lid doordat ze het gevolg is van een gebeurtenis
die behoort tot het normale risico verbonden aan de exploitatie van het
bedrijf. Aldus client de soevereine rechter zowel de duur van de onder­
breking van de bedrijfsactiviteit als de vraag of de stoornis die zich in het
bedrijf voordeed wel degelijk als een normaal bedrijfsrisico kan doorgaan,
nauwkeurig te betrekken bij de kwalificatie van de oorzaak van de onder­
breking (R.v.S., 21 januari 1969, T.S.R., 1969, 268, met advies Lenaerts).

De nadruk ligt bijgevolg op de duur van de onderbreking en op het begrip
normaal risico verbonden aan het bedrijf.

Zo is de ontploffing in de onderneming geen normaal risico van het bedrijf,
zelfs indien het een buskruitfabriek betreft, maar wel een geval van over­
macht; daarbij wordt het bewijs van de lange duur van de werkonder­
breking, vereist inzake overmacht, bewezen als het bedrijf gedurende een
ganse winter niet tot een normale produktie is gekomen. Dergelijke ont­
ploffing kan bijgevolg niet als technische stoornis in de zin van artikel 28,

§ 3 arbeidsovereenkomstenwet der werklieden doorgaan zodat de werk­
gever niet verplicht is gewaarborgd weekloon uit te betalen, terwijl de
R.V.A. gehouden wordt tot uitbetaling van werkloosheidssteun bij gebrek
aan bewijs dat de ontploffing tot het normaal risico van het bedrijf behoort
(Comm. Ber. Werkl., 29 januari 1970, T.S.R., 1970, 360, met noot; -
idem, 28 juni 1967, T.S.R., 1969, 140; - idem, 6 september 1968, N.E.l./
R.V.A. onuitgegeven; -idem, 17 september 1969, T.S.R., 1969, 416).

Uit het advies Lenaerts gegeven ter gelegenheid van het geciteerd arrest
van de Raad van State van 21 januari 1969 weerhouden we dan ook volgende
definitie van de technische stoornis : ,het is een stoornis in de technische
uitrusting of activiteit van het bedrijf, die veroorzaakt is door het normale
risico dat aan de exploitatie van het bedrijf verbonden is en die het verrich­
ten van de bedongen arbeid tijdelijk onmogelijk maakt".

Volledigheidshalve voegen we eraan toe dat de technische stoornis in elk
geval haar oorzaak moet vinden in een macht waartegen de werkgever zich
niet kan vrijwaren of die hij niet kan voorkomen (overmacht). Hierdoor
worden de gevallen van stoornis te wijten aan bijvoorbeeld de slechte
toestand van het materiaal, of het gebrek aan onderhoud, of de onvoor­
zichtigheid uitgeschakeld, met als gevolg dat de arbeidsovereenkomst
ofwel door overmacht in de zin van artikel 16, 5° verbroken wordt ofwel
geschorst in de zin van artikel 28, eerste lid, al naargelang de uitvoering
van de overeenkomst definitief of slechts tijdelijk onmogelijk wordt ge­
maakt (zie : Bull. Vr. Antw., Kamer, zitt. 1961-62, nr. 22).

22. SLECHT WEDER

De uitvoering van de arbeidsovereenkomst voor werklieden wordt geschorst
door slecht weder in de mate waarin dit het werk onmogelijk maakt en
bijaldien de werkman gewaarschuwd werd dat hij zich niet op het werk
moet aanbieden (art. 28ter). In dit geval kan slechts van schorsing sprake
zijn wanneer het werk werkelijk door slecht weder onmogelijk wordt ge­
maakt en niet wanneer het daardoor slechts onvoldoende renderend wordt
(R.v.St., arr. nr. 13076 van 25 juni 1968, T.S.R., 1968, 201, met een eens­
luidend advies Lenaerts).
Aan de zo betwiste vraag of de verplichting van de werkgever de werkman
te waarschuwen zich niet op het werk aan te bieden eveneens inhield hem
te verwittigen van de hervatting van het werk, heeft de wet van 21 november
1969 eens te meer een einde gesteld. Waar destijds de rechtspraak (zie :
Cass., 22 april 1965, Pas., 1965, I, 875; - W.R. Gent, 14 april 1967,
T.S.R., 1967, 331) opteerde voor een strikte interpretatie van onderhavig
artikel 28ter en zo de verplichting tot verwittiging van werkhervatting
verwierp, legt het nieuw artikel 28ter, tweede lid deze verplichting wel op
aan de werkgever.

De wetgever beperkt dit slechts tot het principe van de verwittiging. Hoe
deze concreet tot stand komt, wordt volledig aan het oordeel van de werk­
gever overgelaten op wie bijgevolg de bewijslast rust.

520

HooFDSTUK V

BE.E.lNDIGING VAN DE ARBEIDSOVEREENKOMST

AFDELING I

BE~INDIGING VAN EEN ARBEIDSOVEREENKOMST MET EEN
OPZEGGINGSTERMIJN

De beeindiging van een arbeidsovereenkomst bestaat uit twee wezenlijke
delen : vooreerst de opzegging d.w.z. de wil geuit door een der twee par­
tijen een einde te willen stellen aan de bestaande arbeidsbetrekkingen
voortspruitend uit de overeenkomst; vervolgens de wijze waarop de ar­
beidsovereenkomst eindigt : aan de overeenkomsten gesloten voor on­
bepaalde tijd kan met of zonder opzeggingstermijn een einde gemaakt
worden : in dit laatste geval wordt de overeenkomst verbroken door weder­
zijds akkoord of door een eenzijdige wilsdaad, door onmogelijkheid van
uitvoering, door overmacht of wegens dwingende redenen.

23. PRINCIPE

Te lande eindigen arbeidsovereenkomsten voor onbepaalde tijd ondermeer
door het betekenen van een opzeggingstermijn welke door elk der bij de
overeenkomst betrokken partijen kan gegeven worden. De betekening van
zulk een termijn is bijgevolg een modaliteit van de opzegging. De opzegging
betekend met een opzeggingstermijn client geen motivering in te houden.
Op dit laatste punt heeft de wetgever in 1969 nochtans een uitzondering
ingevoerd : de werkgever welke een voor onbepaalde tijd aangeworven
werkman al dan niet met inachtneming van een opzeggingstermijn op
willekeurige wijze afdankt, zal aan deze een vergoeding moeten betalen
gelijk aan het geleden nadeel, zonder dat deze vergoeding lager mag zijn
dan het dubbel van het loon dat overeenstemt met de opzeggingstermijn
(art. 24ter arbeidsovereenkomstenwet der werklieden). Deze regeling is
nieuw in ons arbeidsovereenkomstenrecht en beperkt voortaan in zekere
mate het ontslagrecht van de werkgever vermits de werknemer een te
zijnen opzichte uitgeoefende willekeur kan Iaten sanctioneren. De wet zelf
geeft geen definitie van het willekeurig ontslag en laat bijgevolg de concrete
beoordeling van de feiten aan de rechter over. Tot nadere verduidelijking
van het begrip verstrekken de voorbereidende werken nochtans verschil­
lende voorbeelden (zie : Parlem. Besch., Kamer, zitt., 1968-69, nr. 270/
7, blz. 42).

Dergelijke bepaling werd echter niet ten voordele van de bediende inge­
voerd ; de na te leven opzeggingstermijnen bij ontslag van deze categorie
van werknemers zijn immers heel wat belangrijker dan deze der werklieden,
wat de sanctie op het willekeurig ontslag wel bijzonder zwaar zou maken
indien althans dezelfde strafmaat als deze voorzien in de arbeidsovereen­
komstenwet der werklieden zou opgelegd worden (nl. het dubbel van het
loon dat overeenstemt met de opzeggingstermijn) (zie : Parlem. Besch.,

521

Kamer, zitt. 1968-69, nr. 270/7, blz. 45 en 47). Doch de bediende welke
meent het slachtoffer te zijn van zulk een ontslag, kan steeds op grond van
het gemeen recht een eis tot schadeloosstelling inleiden (Parlem. Besch.,
Kamer, zitt. 1968-69, nr. 270/7, blz. 43, 46 en 48).
Een opzegging kan eveneens onder zulke vernederende voorwaarden ge­
geven worden dat hierdoor de onmiddellijke verbreking van de overeen­
komst uitgelokt wordt. Het hof van cassatie oordeelde dat zulks het geval
was met een opzegging betekend aan een afdelingschef in een bijhuis van
een warenhuis met de vermelding dat hij na de opzeggingstermijn ,als ver­
koper zal worden gedegradeerd" en de aanduiding in een op dezelfde dag
gedagtekende brief dat hij tijdens de opzeggingstermijn zijn prestaties in
een ander bijhuis zal uitvoeren (Cass., 4 september 1970, T.S.R., 1970, 265).

In de lijn van de vorige rechtspraak werd door de arbeidsgerechten verder
het principe gehuldigd dat het geven van de opzegging een definitieve
handeling uitmaakt waarbij een der twee partijen bij de arbeidsovereenkomst
zijn wil kenbaar maakt een einde aan de overeenkornst te willen stellen.

Zo kan de kennisgeving van een opzegging door de werkgever niet inge­
trokken worden zonder de instemming van de bediende (W.R. Ber. Brussel,
8 september 1967, T.S.R., 1968, 413).

Eenmaal de opzegging gegeven met inachtnerning van de wettelijke vorm­
vereisten (zie verder, nr. 24, blz. 523) kan slechts de wil een einde te maken
aan de overeenkoinst vastgesteld worden; :ZelfS ingeval eeii oiitoereikende
opzeggingstermijn betekend werd (W.R. Ber. Bergen, 22 februari 1969,
1970, 87). Zelfs een eenzijdig aanbod door een partij tot verlenging van een
door hem betekende ontoereikende opzeggingstermijn, vermag niet dat de
arbeidsovereenkomst een einde neemt bij het verstrijken van de eerste be­
tekende termijn indien de andere partij met deze verlenging niet akkoord
gaat (W.R. Charleroi, r maart 1966, T.S.R., 1966, 122). Ingevolge dit
principe kan ook de rechter deze wilsuiting niet verhinderen door bij­
voorbeeld de herneming van de arbeidsbetrekkingen te bevelen, of de
reintegratie van de werknemer te bevelen (*) of door vast te stellen, tegen
de wil in van degene die de opzegging gaf dat de overeenkomst niet be­
eindigd is. Hij kan zelfs niet de arbeidsbetrekkingen tussen de partijen
verlengen door de gegeven en lopende opzeggingsterrnijn te vervangen
door de termijn die wettelijk of naar zijn oordeel diende in acht te worden
genornen (W.R. Ber. Brussel, 27 januari 1970, T.S.R., 1970, 85;]. T. T.,
1970, 91, met interessante noot Taquet en Wantiez.

Het is de rechter slechts mogelijk de partij die een onvoldoende opzegging
heeft betekend te veroordelen tot betaling van een compensatoire ver­
goeding berekend op een bijkomende opzegging (Cass., 5 november 1965,
R. w., 1965-66, 1399).

(•) Zelfs niet in het geval voorzien door de wet van 20 september 1948 (afgevaardigden
van de ondernemingsraad en veiligheidscomites). De werkgever kan nl. de reintegratie
weigeren rnits het betalen van de wettelijke schadeloosstelling.

522

Tijdens de opzegging worden de normale arbeidsactiviteiten en betrekkin­
gen voortgezet (zie boven, nr. 29, blz. 535) zodat terecht beslist werd dateen
opzegging met vrijstelling van arbeid een onmiddellijke verbreking van de
overeenkomst uitlokt (W.R. Brussel, I I december I970, T.S.R., I970, 355).

Wanneer de lasthebber van de werkgever een einde heeft gemaakt aan de
arbeidsovereenkomst zonder daartoe gemachtigd te zijn en de lastgever
dit bekrachtigt, werkt deze bekrachtiging terug tot de datum van de op­
zegging : de werknemer heeft op die datum dan ook geen recht verkregen
op vergoeding wegens onregelmatig verbreken van de overeenkomst (toe­
passing : art. I998 B.W.) (Cass., 7 maart I969, Arr. cass., 1969, 633).

Gaat de schorsing van de arbeidsovereenkomst gepaard met de schorsing
van de opzeggingstermijn?

Het hof van cassatie antwoordt hierop bevestigend (Cass., 9 oktober 1970,
T.S.R., 1970, 303, met noot Verhofstadt). Deze beslissing is volstrekt lo­
gisch vermits de opzegging de arbeidsovereenkomst verder laat bestaan tot
op het ogenblik waarop de opzeggingstermijn verstrijkt; de schorsing van de
overeenkomst brengt de schorsing van alle rechtsgevolgen verbonden aan
de overeenkomst met zich mede, dus ook deze welke betrekking hebben op
de opzegging. Het hof voegt er echter aan toe dat deze regel slechts geldt
in de mate dat de wetgever er zelf niet van afwijkt : zo bepaalt artikel
28bis c van de arbeidsovereenkomstenwet der werklieden dat tijdens de
bij dit artikel bedoelde schorsingen de opzeggingstermijn loopt wat de
opzeggingen betreft die van de werkman uitgaan.

Het onderhavig cassatiearrest stelde concreet dat staking de schorsing
van de opzeggingstermijn uitlokt. Dit is eveneens het logisch gevolg van
het arrest van 23 november 1967 (zie boven, nr. 18, blz. 512) waarbij
het hof de staking bij de oorzaken tot schorsing van de arbeidsovereenkomst
voegde, stellende dat de schorsingsoorzaken niet limitatief in het arbeids­
overeenkomstenrecht zijn opgenomen.

Tenslotte mag de opzegging niet worden verward met het naar huis zenden
van de werknemer bij wijze van tuchtmaatregel. Deze maatregel kan im­
mers volgens de omstandigheden (bv. maatregel voorzien in het arbeids­
reglement) geoorloofd zijn. In dit geval zijn de wettelijke voorschriften
betreffende het ontslag niet van toepassing (W.R. Vilvoorde, 24 januari
1967, T.S.R., 1967, 223, met noot).

24. VoRM VAN DE OPZEGGING

Vermits het geven van een opzegging zulk een belangrijk ingrijpen in de
individuele arbeidsverhoudingen tussen werknemer en werkgever uitmaakt,
is het dan ook begrijpelijk dat de wetgever deze handeling door imperatieve
beschikkingen regelt (zie art. 19, § 1 van de arbeidsovereenkomstenwet der
werklieden; art. 18 bedienden). Hierbij speelt de vereiste van een geschrift
met aanduiding van bepaalde door de wet opgelegde elementen een uiterst
belangrijke rol zowel in hoofde van de werknemer als van de werkgever.

523

Zo herbevestigde het hof van cassatie het principe dat een mondelinge
opzegging niet geldig is, zelfs indien deze van de werknemer uitgaat zodat
deze bij eenzijdige beeindiging van zijn arbeidsovereenkomst voor onbe­
paalde duur, verplicht is een regelmatige opzegging te doen (Cass., 20
oktober 1967, Pas., 1968, I, 246).

De opzegging heeft immers als wezenlijk doel de partij aan wie ze gericht
is te waarschuwen dat de overeenkomst verbroken is of zal verbroken wor­
den. Zo maakt een brief die niet toelaat met zekerheid te weten of de
arbeidsbetrekkingen voortgezet zullen worden of niet, geen opzegging uit.
Dit is bijvoorbeeld het geval wanneer de verbreking onder bepaalde voor­
waarden is bekendgemaakt (W.R. Ber. Brussel, 16 januari 1967, T.S.R.,
1968, 211; - W.R. Ber. Bergen, 29 november 1969,]. T. T., 1970, 54, met
noot Franc;:ois). Terecht merkt de commentator van het laatste arrest op
dat de nietigheid van zulk een opzegging evident is, vermits begin en duur
van de opzegging niet aangeduid zijn (zie verder, nr. 25 en 26, biz. ooo).

Een opzegging onder potestatieve voorwaarde is zonder twijfel nietig
indien de vervulling van de voorwaarde uitsluitend van de wil van de werk­
gever afhankelijk wordt gesteld. Zulk een opzegging betekent zonder meer
een inbreuk op de bestaanszekerheid van de werknemer. Doch indien de
vervulling afhankelijk is van de werknemer zou kunnen aangenomen worden
dat het slechts van diens wil afhangt de gestelde voorwaarde, mits een
redelijke tijd, te aanvaarden en te verwezenlijken zodat de opzegging alsdan
definitief zou worden in hoofde van de werkgever (zie echter : W.R.
Ber. Brussel, 16 januari 1967, T.S.R., 1968, 211).

De nietigheid van de notificering van de opzegging welke aan de wettelijke
voorschriften niet voldoet, laat echter het ontslag d.w.z. de wil om de
overeenkomst te beeindigen, bestaan. Daar er echter geen opzegging heeft
plaats gehad, geschiedt de verbreking met vergoeding (W.R. Ber. Bergen,
16 december 1967, T.S.R., 1968, 125) (zie verder, nr. 26, blz. 525).

De rechtspraak heeft zich in verschillende gevallen moeten uitspreken
over de wijze waarop de opzegging ter kennis van de betrokken partij
werd gebracht.

Vermits de opzegging aan geen andere vormvereisten onderworpen is
dan deze voorzien door de wet (nl. een geschrift, zie art. 19 van de arbeids­
overeenkomstenwet der werklieden; art. 14 bedienden) lokt een opzeggings­
brief die niet bij aangetekend schrijven betekend werd, geen nietigheid
van de bekendmaking uit (in de wet is er slechts sprake van ,,kan ook
geschieden bij aangetekend schrijven of bij exploot van gerechtsdeur­
waarder"). De geschriftsvereiste heeft slechts als enig doel de datum van
de verbreking op nauwkeurige wijze vast te stellen (W.R. Ber. Bergen,
22 februari 1969,]. T. T., 1970, 33). De wet voorziet dan ook in de mogelijk­
heid van kennisgeving van de opzegging bij een ter post aangetekende
brief doch dit is niet vereist voor de geldigheid van de opzegging; de wet
voorziet slechts ,,in de overhandiging aan de andere partij van een geschrift"

524

waarbij niet bepaald wordt dat het aan de partij afgegeven geschrift onder­
tekend moet worden als bewijs van ontvangst van de kennisgeving. Indien
een handtekening voorkomt, geldt dit slechts als bewijs van ontvangst van
de betekening doch dit bewijs van afgifte van het geschrift aan de andere
partij hoeft niet noodzakelijk voort te vloeien uit een geschrift maar kan
door alle rechtsmiddelen worden geleverd (zie in die zin : W.R. Ber.
Brussel, 5 februari 1970, T.S.R., 1970, 86). Er is echter wel een overhandi­
ging in de zin van de wet indien de werknemer, na ontvangst en lezing van
de opzeggingsbrief, weigert een exemplaar ervan te ondertekenen en het
ander te behouden (W.R. Ber. Brugge, 7 oktober 1968, T.S.R., 1968, 254).
lmpliciet kan uit een beslissing van de werkrechtersraad van beroep te
Brugge afgeleid worden dat de aangetekende brief houdende een opzegging
die een verkeerd adres van de bestemmeling bevat, niet geldig is ; vermits
dit geschrift de vereiste bewijsvorm van kennisgeving uitmaakt, kan er niet
voldaan worden aan de wettelijke vereisten indien de geadresseerde de
brief, door vergissing van de andere partij, niet ontvangen heeft (W.R.
Ber. Brugge, 19 februari 1968, T.S.R., 1969, 401). Deze rechtspraak
druist o.i. niet in tegen deze van het hof van cassatie waarbij beslist werd
dat de kennisgeving van de opzegging, bij aangetekende brief, wettelijk
haar gevolgen heeft op de derde werkdag na de datum van verzending,
onverschillig op welke datum de geadresseerde de brief heeft ontvangen
of ervan kennis heeft genomen (zie verder, nr. 25, blz. 525). Deze beslissing
gaat immers van de veronderstelling uit dat de opzeggingsbrief aan het
juiste adres betekend werd.

25. AANVANG VAN DE OPZEGGINGSTERMIJN

Volgens de in de arbeidsovereenkomstenwet der werklieden voorziene
regeling gaat de termijn van opzegging in de maandag volgend op de week
waarin ze werd betekend ; in de arbeidsovereenkomstenwet der bedienden
gaat de termijn in na afloop van de kalendermaand gedurende dewelke de
opzegging is betekend. In beide gevallen kan de betekening zowel bij
,overhandiging van het opzeggingsgeschrift" als bij gerechtsdeurwaarders­
exploot gebeuren; indien de betekening bij ter post aangetekende brief
geschiedt zal deze slechts uitwerking hebben op de derde werkdag na de
datum van verzending (art. 19 (werklieden), art. 14 (bedienden)).

Hoger werd reeds gewezen op het arrest van het hof van cassatie waarbij
beslist werd dat met betrekking tot de opzegging de wetgever de uitwerking
van een bij ter post aangetekende brief onafhankelijk heeft gemaakt van
diens ontvangstdatum of de datum waarop de bestemmeling ervan kennis
heeft genomen (Cass., 10 juni 1966, Pas., 1966, I, 1294, met noot). Wettelijk
heeft de uitwerking van de opzegging plaats op de derde dag na de datum
van de verzending van het aangetekend schrijven : dit middel tot betekening
van een opzegging heeft ten andere enkel tot gevolg de datum van ver­
zending van het geschrift onbetwistbaar vast te leggen (W.R. Ber. Bergen,
22 februari 1969, T.S.R., 1970, 87).

525

Volledig in overeenstemming met de tekst van de wet is de beslissing
die de opzegging bij middel van een aangetekende brief, gepost minder
dan drie dagen voor het einde van de maand waarin ze wordt gegeven,
slechts uitwerking doet geven op de eerste van de maand die volgt op deze
waarin ze wordt gegeven (het betreft in dit geval een opzegging betekend
aan een bediende). Indien de derde dag na die van het opsturen van een
aangetekende brief een zondag of wettelijke feestdag is, zal de opzegging
geacht worden de bestemming te bereiken de eerstvolgende werkdag
(W.R. Ber. Brussel, 20 maart 1968, T.S.R., 1968, 144;- W.R. Ber. Brussel,
24 april 1969, T.S.R., 1970, 305).

Quid indien een bij koninklijk besluit algemeen verbindend verklaarde
beslissing van een paritair comite beslist dat de opzeggingstermijnen be­
tekend aan werknemers en werkgevers van een bepaalde sector, uitwerking
hebben daags na de verzending van het aangetekend schrijven?

Zulk een regeling is formeel in strijd met de voornoemde wettelijke regeling
zodat de rechter de toepassing ervan moet weigeren (zie nochtans, in die
zin : W.R. Antwerpen, 24 september 1969, T.S.R., 1969, 174, met noot
Van Mensel).

Teneinde de uitwerking van een betekening van opzegging op een wel­
bepaalde datum te verzekeren kan echter een verkeerd aangepakt be­
tekeningsmiddel rechtgezet worden door een meer zekerheid verschaffend
mid del.

Zo kan een werknemer die dezelfde dag, in casu de 29ste der maand, een
opzegging ontvangen heeft, zowel bij aangetekend schrijven als bij ge­
rechtsdeurwaardersexploot, niet beweren, uitgaande van het feit dat de
bij aangetekend schrijven betekende opzegging slechts uitwerking heeft
de derde dag na de datum van verzending, dat de betekening bij gerechts­
deurwaardersexploot doelloos zou zijn geworden, terwijl deze juist tot doel
had de te laat verzonden opzeggingsbrief te neutraliseren (W.R. Luik,
26 januari 1968, T.S.R., 1968, 45).

Voornoemde wettelijke regelingen staan in nauw verband met de verplich­
ting in het opzeggingsgeschrift nauwkeurig het begin en de duur van de
opzeggingstermijn te vermelden.

Doch de opzegging is niet nietig wanneer deze verplichte vermeldingen
onjuist zijn : dit kan bijvoorbeeld het geval zijn voor de concrete vermelding
van de aanvangsdatum van de opzegging wanneer de uitwerking van het
geschrift wettelijk op een latere datum plaats grijpt dan deze welke de op­
zeggevende partij nastreefde. Opzegging is enkel nietig als de vereiste
vermeldingen totaal ontbreken. Zo zal de vergissing betreffende de aan­
vangsdatum van de opzeggingstermijn de bedoeling een einde aan de
overeenkomst te stellen, niet aantasten (W.R. Ber. Brugge, 7 oktober
1968, T.S.R., 1968, 254). Doch de bestemmeling van een opzeggings­
geschrift, ook al heeft hij zich niet vergist omtrent de aanvang en de duur
van de opzeggingstermijn, heeft het recht zich op de nietigheid van deze

526

-- ---~-----c]

opzegging te beroepen indien de door de wet opgelegde vermeldingen er niet
in voorkomen (W.R. Ber. Bergen, 27 september 1969, T.S.R., 1969, 383).

De aanvangsdatum van de opzeggingstermijn moet duidelijk en ondubbel­
zinnig uitkomen in het te betekenen opzeggingsgeschrift, vermits de ar­
beidsovereenkomstenwetten deze vereiste uitdrukkelijk op straffe van
nietigheid vereisen. Quid indien zulk een geschrift, bij aangetekend schrij­
van door de werkgever aan de werknemer betekerid, slechts melding maakt
van de duur van de opzegging doch daarbij duidelijk vermeldt dat de
overeenkomst een einde zal nemen op een welbepaalde datum ? Op het
eerste gezicht ontbreekt duidelijk de vermelding van de aanvangsdatum
van de opzegging. Tach heeft het hof van cassatie geoordeeld dat de
aanduiding van het begin impliciet kan voortvloeien uit de nauwkeurige
vermelding van de duur van de opzeggingstermijn samen met die waarop
hij verstrijkt; om geldig te zijn, oordeelt het hof, moet uit deze vermelding
duidelijk en ondubbelzinnig de juiste datum blijken waarop de partij die
de opzegging geeft, het begin ervan wil vaststellen zodat de partij aan wie
de betekening gedaan wordt, kan oordelen of de zaak voor het gerecht client
te worden gebracht om haar rechten te doen eerbiedigen (Cass., 12 februari
1970, Arr. cass., 1970, 538).
Door deze beslissing neemt het hof van cassatie bijgevolg aan dat de
arbeidsovereenkomstenwetten niet bepalen in welke bewoordingen het
begin van de opzeggingstermijn moet worden aangegeven en dat derhalve
een impliciete vermelding (nl. die van de duur van de opzeggingstermijn en
de datum van afloop ervan) die bij de werknemer geen twijfellaat, volstaat
opdat de betekening aan de vereiste van de wet zou beantwoorden.

Doch deze rechtspraak vereist alleszins dat, bij gebrek aan een precieze
aanduiding van het begin van de opzeggirig, het geschrift samen en de
duur van de opzegging, en de einddatum ervan vermeldt (zie : W.R.
Ber. Brussel, 16 oktober 1969, T.S.R., 1969, 406).

Wegens de wettelijke bescherming die afgevaardigden en kandidaat-afge­
vaardigden bij de veiligheidscomites genieten, wordt de opzegging van
zulke werknemers op een bijzondere wijze geregeld (zie : art. rbis, § 2

W. 10 juni 1952, gewijzigd bij art. 5 W. 16 januari 1967) (soortgelijke
regeling geldt voor de ondernemingsraden). Voor de kandidaten begint de
wettelijke periode van bescherming tegen opzegging te !open de vijftiende
dag voorafgaandelijk aan de aanplakking van het bericht van de verkiezings­
datum van de afgevaardigden bij een veiligheidscomite. De opzegging
betekend v66r de wettelijke periode van bescherming is geldig zelfs zo de
opzeggingsduur verstrijkt tijdens deze periode en bijgevolg de overeenkomst
slechts dan beeindigd wordt (W.R. Ber. Luik, 3 december 1965, T.S.R.,
1966, 256; - W.R. Luik, 26 november 1969,]. T. T., 1970, 63, met noot
Leroy). Deze rechtspraak wordt zowel door de rechtsleer (o.a. Blondiau,
T.S.R., 1963, 331) als de vorige rechtspraak aangenomen (o.a. : Cass.,
25 april 1957, Pas., 1957, I, 1009). De voorbereidende werken op de wet
van 16 januari 1967 tot wijziging van de wet van 10 juni 1952 betreffende

de gezondheid en veiligheid der werknemers treden deze stelling eveneens
bij (Parlem. Besch., Senaat, zitt. 1966-67, nr. 59, blz. g).

26. DuuR VAN DE OPZEGGINGSTERMIJN

De arbeidsovereenkomstenwetten regelen de minimumduur van de op­
zeggingstermijnen; bij opzeggingen aan bedienden met een hoger jaarlijks
loon dan I so.ooo F, worden de opzeggingstermijnen vastgesteld hetzij
bij overeenkomst gesloten ten vroegste op het ogenblik waarop de opzegging
wordt gegeven, hetzij door de rechter doch met inachtneming van bepaalde
door de wetgever opgelegde minimum en maximumtermijnen naargelang
de opzegging van de werkgever of de werknemer uitgaat (zie art. IS,
§ 2), tweede en derde lid.

In het opzeggingsgeschrift moeten zowel het begin als de duur van de
opzeggingstermijn voorkomen : dit is imperatief recht, op straffe van
nietigheid (art. I9 van de arbeidsovereenkomstenwet der werklieden;
art. I4 bedienden).

Is bijgevolg nietig de opzegging betekend bij aangetekende brief die met
betrekking tot de duur van de opzegging zich beperkt tot de vermelding
wettelijke opzegging zonder op duidelijke en ondubbelzinnige wijze de
duur van deze termijn aan te duiden : deze nietigheid is verantwoord ver­
mits het ogenblik waarop de overeenkomst een einde zal nemen, onzeker
is (Cass., I9 november I965,]. T., I966, 6o, met noot Taquet; Pas., I966, I,
380; - W.R. Ber. Brussel, 20 maart I968, T.S.R., I44).

Is eveneens ongeldig de opzegging die geen vaste duur aanduidt; dit is
het geval met de opzegging waarvan de datum later werd bepaald (Cass.,
2 juni I966, Pas., I966, I, I254); de duur mag eveneens niet naderhand en
eenzijdig door de werkgever worden ingekort.

Het betekenen van een onvoldoende opzeggingstermijn tast echter de
geldigheid van de opzegging niet aan (W.R. Ber. Bergen, 22 februari I969,
T.S.R., I970, 87). Bij het verstrijken van de alzo gegeven termijn komt de
overeenkomst weliswaar tot haar einde ; de sanctie zal dan bestaan in de
uitbetaling van een vergoeding gelijk aan de lopende wedde overeen­
stemmend met het gedeelte van de termijn die had moeten gegeven worden
(Cass., 5 november I965, Pas., I966, I, 309).

Bij betekening van een onvoldoende opzeggingstermijn kunnen de beide
partijen in wederzijds akkoord deze termijn verlengen mits dit v66r het
verstrijken van die termijn te beslissen ; ook hoeft dit akkoord niet schrifte­
lijk te worden vastgesteld ; de partij die er zich op beroept, client echter
zelf het bewijs voor te leggen (W.R. Ber. Luik, 6 oktober I966,]. T., I966
706, met noot).

Zeer realistisch is deze mogelijkheid tot het bereiken van een wederzijds
akkoord wel niet vermits de werknemer zich zelf aldus verplicht verder te
arbeiden voor de duur van de overeengekomen verlenging terwijl het hem
anders vrijstaat een vergoeding wegens onvoldoende termijn te vorderen.

sz8

Bij gebrek aan zulk een wederzijds akkoord tot verlenging van de onvol­
doende opzeggingstermijn, wordt de oorspronkelijke arbeidsovereenkomst
echter niet voortgezet zodat een nieuwe opzegging zou vereist zijn (zie
nochtans, in deze zin : W.R. Ber. Luik, 6 oktober 1966,]. T., 1966, 706).
Bij het geven van een opzegging met betekening van een zelfs onvoldoende
opzeggingstermijn eindigt de arbeidsovereenkomst bij het verstrijken van
deze termijn : slechts het toekennen van een opzeggingsvergoeding kan
het gebrek aan onvoldoende opzeggingstermijn compenseren (zie : Cass.,
24 maart 1966, Pas., 1966, I, 957).

Ook kan de rechter zich niet in de plaats van partijen stellen en zelf een
onvoldoende opzeggingstermijn verlengen; evenmin ligt het in zijn be­
voegdheid te beslissen tegen de wil in van de partijen dat de overeenkomst
niet verbroken is, zodat deze client voortgezet : hij kan slechts het einde
van de overeenkomst vaststellen mits een eventuele toekenning van com­
pensatoire vergoedingen (W.R. Ber. Brussel, 27 januari 1970,]. T., 1970,
26, met noot Leroy). Deze vergoeding zal berekend worden in functie van
de opzeggingstermijn die in acht had moeten genomen worden en zal slechts
kunnen vastgesteld worden ten vroegste bij het verstrijken van de onvol­
doende opzeggingstermijn (zie : Taquet en Wantiez, J. T. T., 1971, 52; -
W.R. Luik, 18 juni 1965, T.S.R., 1966, 287).

Vermits opzegging het einde van de arbeidsovereenkomst bij het verstrijken
van de oorspronkelijk betekende opzeggingstermijn uitlokt, kan de partij
die zulk een onvoldoende termijn gaf ook niet de andere partij eenzijdig
verplichten de arbeidsovereenkomst na het verstrijken van de termijn
opnieuw in Ieven te roepen of te verlengen.

Kunnen partijen bij een arbeidsovereenkomst voor bedienden op de rechter
beroep doen om in hun plaats de opzeggingstermijn te bepalen, indien ze
over dit punt tot geen akkoord kunnen komen ?

Deze toestand kan zich concreet voordoen bij opzegging door een werkgever
of diens bediende waarvan het jaarlijks loon 15o.ooo F overschrijdt, ver­
mits volgens de nieuwe regeling tot stand gebracht door de wet van 21 no­
vember 1969, de in acht te nemen opzeggingstermijnen slechts kunnen
vastgesteld worden hetzij bij overeenkomst gesloten ten vroegste op het
ogenblik waarop de opzegging wordt gegeven, hetzij door de rechter.

Colens meent hierop affirmatief te mogen antwoorden (Le contrat d' emploi,
1967, nr. 104, 2°; - zie ook: W.R. Luik, 18 juni 1965, T.S.R., 1966, 287).
Andere auteurs delen deze mening niet (zie : Papier-Jamoulle, R.P.D.B.,
Tw. Contrat de travail ... , campi. t. III, biz. 669; - Taquet en Wantiez,
].T.T., 1971, 52).

Volgens deze zienswijze treedt de rechter slechts op wanneer een subjectief
recht overtreden wordt. Vermits de opzeggingstermijn nog niet concreet
betekend werd, kunnen de rechten van de partij aan wie de opzegging zal
gericht worden, voorlopig niet geschonden worden; zelfs al dreigt de op-

529

zegging, de arbeidsovereenkomst houdt stand zodat geen enkel recht van
een der partijen bij de overeenkomst voorlopig overtreden wordt.

Zoals hager uiteengezet kan de rechter bij onvoldoende opzeggingstermijn
slechts een aanvullende vergoeding toekennen aan de partij die opzegging
kreeg. Deze vergoeding zal eveneens moeten toegekend worden aan de
erfgenamen van de werknemer aan wie een onvoldoende termijn betekend
werd en die overleed in de loop van deze termijn, zonder echter opgehou­
den te hebben de termijn als ontoereikend te beschouwen terwijl de werk­
gever weigerde deze te verlengen.

De omstandigheid dat het overlijden van de werknemer aan de arbeids­
overeenkomst een einde heeft gemaakt v66r het verstrijken van de door de
werkgever gegeven onvoldoende termijn, doet niets af van het feit dat de
door deze werkgever gegeven opzegging met een onregelmatige termijn
heeft plaats gehad de dag waarop deze betekend werd (Cass., 29 maart
1966, T.S.R., 1966, r 12; - Cass., 24 maart I966, Pas., I966, I, 9S7. met
noot). Opzeggingstermijnen (en bijgevolg oak opzeggingsvergoedingen
in geval van eenzijdige verbreking of onvoldoende opzeggingstermijn)
moeten in functie van de bezoldiging op het ogenblik van de opzegging
bepaald worden. Wanneer een werknemer totaal of gedeeltelijk een veran­
derlijke bezoldiging heeft, wordt er rekening gehouden met de bezoldi­
ging die tijdens de twaalf aan de opzegging voorafgaandelijke maanden
betaald werd (W.R. Ber. Bergen, 30 mei 1970,]. T. T., I970, 87).

Of de toestand wa~rin de werknemer zich op het einde van de opzeggings­
termijn bevindt, in aanmerking komt voor het berekenen van deopzeggings­
duur of -vergoeding wordt verder onder nr. 28 (blz. S33) besproken.

Een schorsing wegens arbeidsongeschiktheid van de arbeidsovereen­
komst waarop een opzegging betekend werd, lokt eveneens de schorsing
van de opzeggingstermijn uit : deze zal slechts hernemen op het ogenblik
waarop het werk, zelfs gedeeltelijk, hervat wordt (W.R. Ber. Bergen,
I7 oktober I970,]. T. T., I970, 136). Door vervroegd een einde te hebben
gemaakt aan de lopende opzeggingstermijn, in onderling akkoord en
zonder voorbehoud, verbeurt de werknemer zijn recht op een bijkomende
verbrekingsvergoeding; dit zou eveneens het geval zijn indien hij een tegen­
opzegging had gedaan (W.R. Brussel, I2 september 1970, T.S.R., I970,
278).

27. VERLENGING VAN DE OPZEGGINGSTERMIJN VOLGENS DE ANCIENNITEIT

Opzeggingstermijnen worden vermeerderd voor werknemers die gedu­
rende een bepaalde tijd onafgebroken bij dezelfde onderneming (art. I9,
§ 2 wet van 1900) of dezelfde werkgever (art. IS gecoord. wetten) in dienst
zijn gebleven. De datum waarop de opzeggingstermijn ingaat is het eind­
punt van die dienstperiode die in aanmerking komt voor de berekening van
de duur van deze termijn (W.R. Ber. Brussel, IS juni 1967, T.S.R., I968,
266).

530

Wanneer de partijen achtereenvolgens en zonder feitelijke onderbreking
arbeidsovereenkomsten voor bediende hebben gesloten waarvan de laatste
voor een onbepaalde duur, moet de door de werkgever in acht te nemen
minimum opzeggingstermijn, zelfs zo de bezoldiging hager is dan de door
artikel Is, § 2 gestelde norm, vastgesteld worden door rekening te houden
met de ononderbroken dienstjaren bij het bedrijf op het ogenblik dat de
opzegging ingaat (Cass., 24 april I969, Arr. cass., I969, 8o6). Zo moet
eveneens als ononderbroken tewerkgesteld beschouwd worden de handels­
vertegenwoordiger die bij dezelfde werkgever heeft gearbeid onder een
overeenkomst met onbepaalde duur en daarna onder een overeenkomst met
bepaalde duur (W.R. Ber. Brussel, 3 augustus I967, T.S.R., I967, 2S6).
In dit opzicht client de tewerkstelling eerder sociologisch dan juridisch
bekeken te worden.
De onderneming is immers te beschouwen als een economisch en sociaal
geheel. De ancienniteit verwijst naar dit sociologisch gegeven, nl. het be­
horen tot een onderneming.

Bijgevolg is deze ancienniteit onafhankelijk van de aard van de band die
de werknemer aan de onderneming bindt alsook van diens juridische vorm.
Slechts de arbeidsbetrekking, d.w.z. de tewerkstelling van de werknemer
is bepalend. Om die reden kan de ancienniteit niet aangetast worden door
de overgang van de onderneming van een stelsel van particuliere eigendom
naar dit van een vennootschap, zelfs indien de alzo nieuw opgerichte
juridische entiteit niet dezelfde werkgever uitmaakt zoals bedoeld in artikel
IS, § I arbeidsovereenkomstenwet der bedienden. De diensttijd wordt
bepaald door het aantal jaren in dezelfde onderneming doorgebracht zowel
als eigenaar of helper, als in de hoedanigheid van werkman of bediende
(W.R. Ber. Bergen, 30 mei I970,]. T. T., I970, 87; - W.R. Ber. Brussel, 23
mei I969,]. T., I969, 7I4;- W.R. Luik, 30 oktober I970,]. T. T., I970, ISO).

Dezelfde redenering kan gevolgd worden voor meerdere opeenvolgende
ondernemingen welke, onafgezien van de wijzigingen in hun juridische
aard, nochtans als eenzelfde onderneming moeten beschouwd worden in
de zin van artikel IS, I 0 , tweede lid van de arbeidsovereenkomstenwet
der bedienden en bijgevolg als dezelfde werkgever indien er voldoende
elementen voorhanden zijn die aantonen dat het om de voortzetting van
de oorspronkelijke onderneming · gaat : ondermeer het nastreven van
hetzelfde maatschappelijk doel, de deelname door de beheerraad van de
eerste onderneming aan de oprichting van de volgende ondernemingen,
de overdracht van de lokalen en het patrimonium van de ene onderneming
aan de andere, de directeur van de opeenvolgende ondernemingen de­
zelfde persoon is gebleven. Het komt er bijgevolg op neer te bewijzen dat
de werknemer niet heeft opgehouden dezelfde beroepswerkzaamheden
onder dezelfde voorwaarden uit te oefenen (W.R. Ber. Bergen, 26 april
I966, T.S.R., I966, u8; - W.R. Ber. Brussel, 2I juni I968, T.S.R.,
I968, 327; - W.R. Nijvel, 23 februari I967, T.S.R., I968, 309; - W.R.
Luik, 30 oktober I970,]. T. T., I970, ISO).

531

Dezelfde redenering kan aangewend worden zelfs indien de werknemer
met de nieuwe werkgever aan wie het exploitatiebedrijf toegewezen werd,
een nieuwe en totaal onafhankelijke arbeidsovereenkomst sluit voor zover
de daaruit voortvloeiende arbeidsverhouding dezelfde blijft als die welke
bestond toen het bedrijf door de vroegere werkgever geexploiteerd werd
en er aldus voldoende kan bewezen worden dat de werknemer ondanks de
benaming welke de partijen aan de arbeidsovereenkomst hebben gegeven,
in dienst van hetzelfde bedrijf is gebleven en het voornemen van de par­
tijen is geweest dezelfde arbeidsverhoudingen te laten bestaan (Cass.,
2 september I966, T.S.R., I966, 253).

Doch er is niet steeds identiteit van onderneming zodra de nieuwe werk­
gever een zeker financieel belang heeft in de onderneming waaruit de
werknemer komt (W.R. Brussel, I I december I970, T.S.R., I970, 355).

Bij de berekening van de ancienniteit voor de opzegging, wordt er enkel
rekening gehouden met de tijd dat de werknemer ononderbroken tot
dezelfde onderneming heeft behoord.

De schorsing van de arbeidsovereenkomst maakt geen onderbreking uit
waardoor de werknemer het voordeel van de v66r de schorsing behaalde
ancienniteit zou verliezen (lees de verklaring van senator Custers, Parlem.
Ann., Kamer, 23 februari I954, blz. 828). Doch de rechtspraak bleef ver­
deeld over de vraag of bij de berekening van de diensttijd de periode
tijdens dewelke de overeenkomst geschorst bleef, mag afgetrokken worden
van het totaal aantal dienstjaren van de werknemer. Sommige
aanvaarden het meetellen van de schorsingsduur van de overeenkomst
voorzover de schorsingsoorzaak buiten de wil van de werknemer ligt
(W.R. Ber. Bergen, 29 j\.mi I969, T.S.R., I969, I I7; - W.R. Paturages,
20 februari I968, T.S.R., 1969, 239). Argumenten hiervoor worden ge­
vonden in de voorbereidende werken (Parlem. Besch., Kamer, zitt. I96I-62,
nr. 369/r) en de rechtsleer (Horion, P., Suspension du travail et salaire
garanti, uitg. I963, blz. 32 en 33;- Papier-Jamoulle, Le droit de licenciement
et ses limites, verslag intern. centr. soc. recht, 8 mei 1964).

Een beslissing van de werkrechtersraad te Brussel verwerpt echter deze
stelling daar de tekst van de arbeid&overeenkomstenwetten (art. I9, § 2,
tweede lid van de arbeidsovereenkomstenwet der werklieden, art. I5, § I
bedienden) uitdrukkelijk spreekt van in dienst zijn hetgeen een effectieve
tewerkstelling inhoudt en niet enkel het louter blijven bestaan van de
overeenkomst (W.R. Brussel, 2 december I966, T.S.R., I967, I36).
Colens treedt dese stelling bij : schorsing houdt in dat de overeenkomst
blijft bestaan, doch voorlopig niet kan uitgevoerd worden (zie : Le contrat
d'emploi, uitg. I967, blz. 206).

Terwijl de schorsing van de arbeidsovereenkomst het voordeel van de
ancienniteit als dusdanig niet uitlokt, is dit echter wei het geval met een
onderbreking van de overeenkomst, waarbij de stopzetting- en de her­
vatting van de arbeid uitsluitend van de wil van de werknemer afhing :

532

schorsing is slechts mogelijk als de werknemer in de onmogelijkheid ver­
keert te arbeiden omwille van een oorzaak onafhankelijk van zijn wil.
Bijgevolg zal voor de berekening van de ancienniteit slechts rekening worden
gehouden met de periode van tewerkstelling lopend vanaf het ogenblik
waarop de onderbreking ophield (W.R. Ber. Bergen, I6 december I967,
T.S.R., I968, 12S; - W.R. Ber. Bergen, 30 september I967, T.S.R.,
I968, 3S).

28. 0PZEGGING VOOR HOGERE BEDIENDEN

Voor bedienden wiens jaarlijks loon hoger is dan ISo.ooo F wordt de
opzeggingstermijn vastgesteld hetzij bij overeenkomst gesloten ten vroegste
op het ogenblik waarop de opzegging plaats greep, hetzij door de rechter
(art. IS, § 2); indien de opzegging door de werkgever wordt gegeven mag
de opzeggingstermijn niet lager zijn dan de bij de wet vastgestelde minima
(art. IS, § 2, tweede lid).

Door de wet van 2I november I969 wordt een einde gemaakt aan de ge­
woonte in de arbeidsovereenkomsten voor hogere bedienden een clausule
te voorzien waarbij de opzeggingstermijn welke door de werkgever client
in acht te worden genomen, tot het wettelijk minimum beperkt wordt, in
welke omstandigheden de opzegging ook plaats grijpt. Zulke clausules
welke door de rechtspraak als geldig werden aanvaard (zie : Cass., IO april
I969, Arr. cass., I969, 738; - Cass., S november I96S, R. W., I96S-66,
I39S; - W.R. Ber. Brussel, 17 oktober I968, T.S.R., I969, 43; - Brussel,
I2 januari I970,]. T. T., I970, 44, met noot) zijn thans te verwerpen
op grond van de dwingende bepaling van artikel IS, § 2 waarbij de over­
eenkomst omtrent de opzeggingsduur slechts mag afgesloten worden
,ten vroegste op het ogenblik waarop de opzegging wordt gegeven".
De ratio legis van deze bepaling is zonder twijfel aan de ontslagen be­
diende de mogelijkheid te verschaffen de hem betekende opzeggingstermijn
te toetsen aan feitelijke omstandigheden die van aard zijn een invloed uit
te oefenen op de in zijn geval als normaal voorkomende opzeggingsduur
(bv. : de aard van de uitgeoefende functies, de concrete mogelijkheid om
een andere gelijkwaardige betrekking te vinden, de beroepskwalificaties,
de bezoldiging, de leeftijd e.a.). Waar destijds ook de mogelijkheid bestond
op de bediende een zekere druk uit te oefenen bij het sluiten van de ar­
beidsovereenkomst teneinde een minimum opzeggingsduur op te leggen,
wordt dit thans door de nieuwe regeling uitgesloten.

Terecht wordt opgemerkt dat het sluiten van overeenkomsten volgens het
nieuw artikel IS, § 2 ingevolge deze nieuwe regeling zeldzamer gaat worden
te meer daar de criteria die thans uit de rechtspraak komen en waarop
de partijen eventueel bij het sluiten van de overeenkomst beroep kunnen
doen, vrij vaag blijven (Roemen, Commentaar op de wet van 21 november
1969 ... , Arbeidsblad, I970, 68).

Uit het voorgaande mag besloten worden dat de clausules opgenomen in

533

arbeidsovereenkomsten voor hogere bedienden, gesloten voor de wet
van 21 november 1969 en waarbij slechts de wettelijke minimumopzeg­
gingstermijnen voorzien werden, nietig zijn (zie Parlem. Besch., Kamer,
zitt. 1968-69, nr. 270/1, blz. 73 en 74). Aan hogere bedienden moet immers
een redelijke opzeggingstermijn gegeven worden waarbij de criteria welke
de rechtspraak doorgaans inroept (zie hoven), in overweging moeten ge­
nomen worden.

Overeenkomsten gesloten, zelfs v66r de wet van november 1969, waarbij
een langere duur van de opzeggingstermijn dan de redelijke opgenomen
werd of wordt, zouden echter geldig blijven : steunend op artikel II34
B.W. zouden immers zulke arbeidsovereenkomsten waarbij de partijen
hogere opzeggingstermijnen bedingen dan de wettelijke voorziene minima,
bindend blijven. Impliciet blijkt eveneens uit de voorbereidende werken
dat gunstigere opzeggingstermijnen verder mogen opgenomen worden
hetzij in C.A.O.'s, hetzij in individuele arbeidsovereenkomsten (impliciet :
advies Raad van State, Parlem. Besch., Kamer, zitt. 1966-67, nr. 407/1,
blz. 39 en memorie van toelichting, idem, blz. 21; andere argumenten pro
worden gecit. door Taquet en Wantiez in]. T. T., 1971, so, nr. 19).

We betwijfelen echter of deze argumenten voldoende opwegen tegen de
bedoeling van de wetgever aan het kaderpersoneel op het ogenblik van de
opzegging de mogelijkheid te geven met de werkgever over de duur van
deze opzegging te discussieren aan de hand van argumenten welke slechts
dan concreet kunnen aangewend worden (zie in deze zin: Parlem. Besch.,
Kamer, zitt. 1968-69, nr. 270/7, blz. 74). Zelfs indien de duur van de
opzeggingstermijn overeengekomen bij het sluiten van de arbeidsovereen­
komst, de redelijke opzeggingstermijn voor hogere bedienden overtreft,
toch blijft de mogelijkheid open dat bij het beeindigen van de arbeids­
overeenkomst er zich feitelijke en wisselende elementen voordoen die niet
konden voorzien worden ten tijde van het sluiten van de overeenkomst en
welke nochtans een belangrijke invloed kunnen uitoefenen bij de uiteinde­
lijke bepaling van de duur van de opzeggingstermijn (bv. : de moeilijkheid
om een gelijkwaardige functie te vinden welke in zekere mate van de econo­
mische toestand op het ogenblik van de opzegging zal afhangen ; de hoogte
van de bezoldiging, de leeftijd, enz.).

De duidelijke terminologie van artikel IS, § 2 (,ten vroegste op het ogen­
blik ... ") pleit ten andere voldoende voor de bedoeling van de wetgever.
In elk geval moet de rechter steeds in de mogelijkheid zijn zulke clausules
te toetsen aan de werkelijke toestand van de hogere bedienden zoals deze
zich zal voordoen op het concrete ogenblik van zijn opzegging en kan hij
zich bijgevolg niet gebonden achten door een in de arbeidsovereenkomst
terzake opgenomen beding.

Over de andere criteria dan de ancienniteit waarop kan gesteund worden
om de duur van de opzeggingstermijn te bepalen, bevestigde het hof van
cassatie dat een der voornaamste in acht te nemen elementen, nl. de

534

-------------=--.:--} [:-~----=---- ---~-----~--I

moeilijkheid om een gelijkwaardige functie te vinden, volgens de omstandig­
heden eigen aan ieder geval moet beoordeeld worden. Uit de overweging
van de rechter in feitelijke aanleg moet blijken dat de toestand van de be­
diende op het tijdstip van de opzegging in aanmerking werd genomen;
zo de rechter daaraan toevoegt dat de bediende een concurrerende zaak
heeft opgericht en dat om de toestand correct te beoordelen het niet ver­
boden, doch wel integendeel gepast is een aanwijzing te zoeken in het verder
verloop van de gebeurtenissen, is deze overweging slechts een trouwens ten
overvloede gegeven vaststelling tot bevestiging van een juist opgegeven
principe waarvan een juiste toepassing werd gemaakt (Cass., 16 februari
1966, T.S.R., 1967, 55). De toestand waarin de werknemer zich op het
einde van de opzeggingstermijn bevindt, kan bijgevolg samen met de
andere criteria welke vastgesteld worden op het ogenblik dat opzegging
gegeven wordt, door de rechter in aanmerking genomen worden (zie
nochtans : W.R. Gent, 1 maart 1966, T.S.R., 1966, 124).

In het speciaal door artikel 12, tweede lid van de arbeidsovereenkomsten­
wet der bedienden voorziene geval van vermindering van de opzeggings­
vergoeding welke toekomt aan een werknemer slachtoffer van een lang­
durige arbeidsongeschiktheid, kan deze vermindering toegestaan worden
zo de bediende enerzijds zo ziek is dat hij berecht is geweest en anderzijds
het personeel buiten de belanghebbende slechts drie bedienden omvat
in een onderneming waarin de arbeidsgeschiktheid van de belanghebbende
voor de werkgever onontbeerlijk was (Hrb. Brussel, 9 februari 1967,
T.S.R., 1967, 82).

De bespreking van enkele concrete opzeggingstermijnen voor hogere be­
dienden volgt verder, nr. 47. blz. s68 (opzeggingsvergoedingen).

Herhalen we tenslotte dat sedert de inwerkingtreding van het gerechtelijk
wetboek de arbeidsrechtbank kennis neemt van alle geschillen inzake
arbeidsovereenkomsten (art. 578 Ger. W.) zodat ook de geschillen met
hogere bedienden, kader- en leidinggevend personeel welke destijds
buiten de bevoegdheid van de werkrechtersraad vielen, thans aan de ar­
beidsgerechten voorgelegd worden.

29. VERPLICHTING TOT BEHOUD VAN DE ARBEIDSVOORWAARDEN TIJDENS

DE OPZEGGINGSTERMIJN

De werkgever die gedurende de opzeggingstermijn een handelsvertegen­
woordiger belet met het clienteel in contact te komen en hem verplicht
binnen het bedrijf te arbeiden, verbreekt onwettelijk de arbeidsovereen­
komst (W.R. Ber. Luik, 22 juni 1967, T.S.R., 1968, 269). Hetzelfde geldt
voor de werkgever die aan een bediende een opzegging betekent en hem
de volgende dag per brief mededeelt dat het hem zonder meer verboden
is zich op de plaats van het werk aan te melden (W.R. Charleroi, 20 decem­
ber 1966, T.S.R., 1967, 233).

553

30, AFWEZIGHEID VOOR HET ZOEKEN VAN EEN NIEUWE BETREKKING

De mogelijkheid tot het nemen van een vrije dag met behoud van het loon,
client enkel tot het zoeken van een nieuw werk; wanneer het vaststaat dat
de werknemer reeds werk gevonden heeft is hij niet gerechtigd zich te
beroepen op het hem door de wet verleende voordeel (Cass., 9 april I965,
Pas., I965, I, 85 I, met noot; - W.R. Antwerpen, I I april I967, T.S.R.,
1967, 355; - in andere zin : W. R. Mechelen, · I6 februari 1965, T.S.R.,
1966, 319).
Wanneer de werkgever echter de opzeggingsbrief eenzijdig is blijven
beschouwen als nietig, kan de bediende moeilijk zijn instemming vragen
voor de vaststelling van de wettelijke dagen van afwezigheid en treft
bijgevolg deze werknemer geen verwijt eenzijdig te hebben beslist welke
dagen hij afwezig zal zijn (W.R. Ber. Brussel, 8 september I967, T.S.R.,
1968, 413).

AFDELING 2

BEEINDIGING VAN DE ARBEIDSOVEREENKOMSTEN ZONDER
OPZEGGING

31, DooR OVEREENKOMST TUSSEN PARTIJEN

Partijen bij een arbeidsovereenkomst kunnen steeds in wederzijds akkoord
aan hun uit deze overeenkomst voortspruitende betrekkingen vrijwillig
een einde stellen. Deze mogelijkheid steunt op artikel II34 B.W.; de
arbeidsovereenkomstenwetten hebben immers geen afwijking willen in­
voeren op het algemeen principe van de ontbinding der overeenkomsten
(Parlem. Besch., Kamer, zitt. I966-67, nr. 407, blz. 18).

Steunend op dit principe heeft de rechtspraak meermaals de modaliteiten
van zulke beeindigingen onderzocht. Zo wordt algemeen aangenomen dat
de partijen vrij zijn de overeenkomst te beeindigen in wederzijds akkoord,
alsook omtrent de rechten voortvloeiend uit die beeindiging een dading
te treffen voorzoveel deze ontstaat op een tijdstip voldoende dicht bij de
beeindiging, dit is op een ogenblik waarop iedereen de gevolgen van de
gevraagde toegevingen nog kan afwegen (W.R. Luik, 14 november 1969,
T.S.R., I970, 310; - W.R., Luik, 27 oktober 1967, T.S.R., 1968, 332; -
W.R. Luik, 25 februari 1966,]. T., 1966, 377; - W.R. Brussel, 20 april
1966,]. T., 1966, 707, met noot).

Zulk een dading kan bestaan in het bepalen van een vaste vergoeding onder
verzaking van alle andere vorderingen, alsook in het vaststellen van de
datum waarop de overeenkomst eindigt; deze dading wordt niet beschouwd
als de kwijting voor saldo van rekening bedoeld in artikel 23 van de ar~
beidsovereenkomstenwet der bedienden (W.R. Ber. Brussel, 23 januari
1970, T.S.R., 1970, 169).

De bedingen tot vaststelling op voorhand van de door de werkgever in
acht te nemen opzeggingstermijnen waarvan de duur korter is dan deze

\~:-- ----~~-------- ---:j- ;::

vastgesteld door de wet, zijn nietig (art. I9bis van de arbeidsovereenkom­
stenwet der arbeiders; art. 22 bedienden). Doch niets belet beide partijen
bij het beeindigen van de overeenkomst een gemeenschappelijk akkoord
te treffen over de clausules en voorwaarden van deze beeindiging, zelfs
wanneer deze betrekking hebben op verzakingen aan wettelijke opzeggings­
termijnen of -vergoedingen, mits niet in strijd te zijn met de openbare orde
of onder dwang tot stand te zijn gekomen (zie : W.R. Ber. Brussel, 23

januari I970, T.S.R., I970, I69; - W.R. Ber. Brugge, I2 december I969,
T.S.R., I970, 82;- W.R. Ber. Bergen, I6 maart I964, Pas., I965, III, 36;­
W.R. Ber. Bergen, 4 september I965, T.S.R., I966, 266). Het aanbod
van het bewijs dat een der partijen onder dwang heeft gehandeld, moet
worden afgewezen wanneer de werknemer nauwelijks een maand na het
einde van de overeenkomst aan de werkgever heeft geschreven dat hij het
met alle termen van de overeenkomst eens was (gecit. arrest W.R. Ber.
Brussel, 23 januari I970; - zie oak : Hrb. Doornik, I I december I967,
fur. comm. Belg., I968, I82, voorwaarden waaronder dwang kan aange­
nomen worden).

Doch een wederzijds akkoord over de opzegging met het doel bv. de wette­
lijke termijn in te korten of te verlengen, impliceert niet noodzakelijk dat
de beeindiging van de overeenkomst op minnelijke en gemeenschappelijke
wijze tot stand werd gebracht (W.R. Ber. Bergen, 22 maart I969, T.S.R.,
1970, I17).
Wanneer echter het bewijs kan voorgelegd worden dat de beeindiging op
een wederzijds akkoord steunt, moet de eis tot uitbetaling van een ver­
brekingsvergoeding afgewezen worden (Brussel, 9 februari 1965, Pas.,
1965, II, 43; - impl. : W.R. Brussel, 20 maart I966,]. T., I966, 707, met
noot). Het bewijs van beeindiging in der minne van de arbeidsovereen­
komst kan worden geleverd door alle rechtsmiddelen, getuigenissen en
vermoedens inbegrepen. Indien echter de werknemer deze wijze van
beeindiging betwist en integendeel een verbrekingsvergoeding vordert,
rust het op hem te bewijzen dat de werkgever werkelijk de verbreking heeft
uitgelokt (W.R. Ber. Bergen, 5 september I970, T.S.R., I970, 358).

32. DooR EENZIJDIGE BEEINDIGING

De onrniddellijke en eenzijdige beeindiging van de arbeidsovereenkomst
zonder opzeggingstermijn en zonder dringende reden, is een recht waarvan
elke partij mag gebruik maken op eigen initiatief en zonder op de rechter
te moeten beroep doen; de sanctie van deze eenzijdige verbreking wordt
door de arbeidsovereenkomstenwetten geregeld (art. 20 bedienden;
art. 22 werklieden) ; ze bestaat in het betalen aan de benadeelde partij van
een vergoeding gelijk aan de lopende wedde overeenstemmend hetzij met
de duur van de opzeggingstermijn, hetzij met het nog te verlopen gedeelte
van die termijn indien de verbreking tijdens de duur van de opzeggings­
termijn doorgevoerd wordt. Een eenzijdige beeindiging brengt een defini­
tief einde aan de arbeidsovereenkomst zodat deze niet kan herleven zonder

537

de uitdrukkelijke instemming van de andere partij (W.R. Ber. Gent, 21 juni
1965, R. W., 1965-66, 1929;- zie ook boven, nr. 23, blz. 521). Het overlij­
den van de werknemer wiens arbeidsovereenkomst eenzijdig beeindigd
werd, belet zijn erfgenamen niet de wettelijke verbrekingsvergoedingen te
vorderen (W.R. Ber. Bergen, 25 juli 1969, T.S.R., 1970, 162).

De wil tot beeindiging mag eveneens niet aangetast zijn door onbekwaam­
heid : zo kan de minderjarige een geldig aangegane arbeidsovereenkomst
slechts beeindigen met of zonder opzeggingstermijn, volgens dezelfde
regels als bij het sluiten ervan; m.a.w. moet hij voor het stellen van de
handeling door zijn vader of zijn wettige vertegenwoordiger daartoe ge­
machtigd zijn (W.R. Ber. Bergen, 15 maart 1969, T.S.R., 1970, 171; -
zie ook boven, nr. 6, blz. 489).

Het overtreden van deze verplichting heeft de nietigheid van het ontslag
tot gevolg zodat de arbeidsovereenkomst normaal wordt voortgezet. Zo
de werkgever zich tegen deze voortzetting verzet, verbreekt hijzelf eenzijdig
de overeenkomst (zelfde arrest). Hetzelfde principe geldt indien de werk­
nemer de arbeidsovereenkomst eenzijdig beeindigt onder zware morele
druk of geweldpleging (W.R. Ber. Bergen, 4 september 1965, T.S.R.,
1966, 266).

Door zelf eenzijdig de overeenkomst te beeindigen, zelfs na ontvangst van
een onregelmatige opzegging uitgaande van de werkgever, verbreekt. de
werknemer de overeenkomst in zijn nadeel en heeft hij bijgevolg geen recht
op de wettelijke verbrekingsvergoeding (W.R. Nijvel, 13 februari 1969,
T.S.R., 1969, 130).

De arbeidsovereenkomst kan niet alleen door een uitdrukkelijke wilsuiting
eenzijdig tot een einde komen; bepaalde handelingen van een der bij de
overeenkomst betrokken partijen kunnen van zulke aard zijn dat ze in
feite neerkomen op een duidelijke en ondubbelzinnige eenzijdige ver­
breking van de arbeidsbetrekkingen.

In de praktijk maakt dit soort van eenzijdige beeindiging regelmatig het
voorwerp uit van de aan de arbeidsgerechten onderworpen geschillen.

Principieel bevestigde het hof van cassatie zijn rechtspraak dat het niet
tegenstrijdig is, enerzijds vast te stellen dat de werkgever door zijn hande­
ling de zelfs tijdelijke voortzetting van de contractuele betekkingen on­
mogelijk heeft gemaakt en anderzijds te beslissen dat die handeling gelijk
staat met een verbreking van de arbeidsovereenkomst (Cass., 26 februari
1970, T.S.R., 1970, So).

De eenzijdige verbreking van arbeidsovereenkomsten kan bijgevolg im­
pliciet uit de handeling van een der partijen blijken, waardoor de wil een
einde aan de overeenkomst te maken tot uiting komt. Zo zal een gevoelige,
eenzijdig door de werkgever besliste wijziging van de arbeidsvoorwaarden
op zichzelf de beeindiging van de overeenkomst meebrengen en niet slechts
een dringende reden uitmaken die de verbreking van de overeenkomst


~~~~--~-~--~---~---l_r-_ --~----~~----------

door de werkgever rechtvaardigt (W.R. Ber. Bergen, 24 juni 1967, T.S.R., 
1967, 267). 
Dit is bijvoorbeeld het geval wanneer de werkgever de werknemer in een 
toestand brengt die hem belet zijn functie te vervullen door in casu niet 
meer te zorgen voor het vervoer van zijn woonplaats van de arbeid en door 
hem zonder onderrichting te laten (W.R. Ber. Bergen, 21 juni 1969, 
T.S.R., 1969, 372). Maakt eveneens een wijziging van de arbeidsvoorwaar­
den uit en bijgevolg een feitelijke verbreking van de overeenkomst, het 
zenden door de werkgever van een brief aan zijn handelsvertegenwoordiger 
waarin hem een gemiddeld zakencijfer wordt opgelegd en hij tevens voor 
de eerste maal verzocht wordt een dagelijks kilometerrapport op te stellen 
met een kostenoverzicht van de prestaties geleverd in de voorafgaande 
week (W.R. Ber. Brugge, 27 februari 1970, T.S.R., 1970, 216). Hetzelfde 
geldt voor de eis gesteld door de werkgever aan een vrouwelijke bediende 
de zaak waarvan ze het beheer waarnam te verlaten om winkeljuffrouw 
te worden in de inrichting die hijzelf op een andere plaats uitbaat (W.R. 
Ber. Bergen, 17 juni 1967, T.S.R., 1967, 288). 

De afschaffing van een produktiemiddel dat een veel hoger rendement gaf, 
kan weliswaar op zichzelf gerechtvaardigd zijn vermits de werkgever aan 
zijn personeel bepaalde produktiemiddelen mag opleggen; de werkgever 
heeft immers in principe het recht de uitvoering van de ondernomen 
arbeid naar goeddunken te organiseren (W.R. Bergen, 4 december 
1969, T.S.R., 1970, 180). Doch de afschaffing van elementen die in aan­
merking kwamen voor de berekening van een overeengekomen winst­
premie, waardoor een verlaging van het uurloon met 20 % uitgelokt wordt, 
maakt wei degelijk een eenzijdige wijziging van de arbeidsvoorwaarden 
uit zodat zulke handeling een eenzijdige verbreking van de arbeidsovereen­
komst door de werkgever uitmaakt en bijgevolg de stopzetting van de uit­
voering van de overeenkomst door de werknemer niet als een foutieve daad 
kan aangemerkt worden (W.R. Ber. Bergen, 12 november 1966, T.S.R., 
1967, 232). Zo ook brengt de eenzijdige verandering van het loon van een 
werknemer een substantiele wijziging in de voorwaarden van de arbeids­
overeenkomst, vooral wanneer dit een weerslag heeft op de gezinslasten 
van de werknemer (W.R. Bergen, 6 januari 1966, T.S.R., 1966, 317). 
A contrario mag aangenomen worden dat een vermindering van activiteit, 
opgelegd door de werkgever doch welke geen weerslag uitoefent op het 
normaal peil van de bedrijfsinkomsten van de werknemer niet voldoende 
bewijskrachtig is om tot een eenzijdige verbreking van de arbeidsovereen­
komst door de werkgever te besluiten (Cass., 28 november 1968, T.S.R., 
1968, 411). Tenslotte geeft een werknemer die om een loonsverhoging 
verzoekt, geenszins blijk van zijn bedoeling de arbeidsovereenkomst te 
verbreken zelfs indien hij staakt om dit verzoek kracht bij te zetten (W.R. 
Ber. Brussel, 2 juli 1970, T.S.R., 1970, 270). 

Indien de arbeidsovereenkomst een monopolie voorzag ten gunste van de 
werknemer, maakt het verbreken van dit voordeel een eenzijdige wijziging 

539 


uit van de arbeidsvoorwaarden: dit is bv. het geval wanneer een medische 
instelling een geneesheer belast met de leiding van de radiografische dienst 
terwijl voorheen deze persoon het enige personeelslid van de kliniek was 
dat radiografieen maakte (Cass., 9 februari 1967, T.S.R., 1967, IIO; -

W.R. Ber. Brussel, 2 april 1965, ]. T., 1966, 133). 

Oak kan een bepaalde handeling twijfel doen ontstaan omtrent de bekwaam­
heid en de eerlijkheid van de werknemer en als dusdanig een eenzijdige ver­
breking uitmaken; dit is ondermeer het geval wanneer de werkgever, zelfs 
tijdens de opzeggingsperiode, de bediende verzoekt thuis te werken, oak 
zo het te verrichten werk niet ondergeschikt is in vergelijking met datgene 
wat in de exploitatiezetel van de werkgever verricht werd (W.R. Ber. 
Bergen, 24 juni 1967, T.S.R., 1967, 267). 

In de regel maakt de overplaatsing van een bedrijf naar een andere verder 
afgelegen plaats een wijziging van de arbeidsvoorwaarden uit die bij niet 
aanvaarding door de werknemer als een eenzijdige verbieking, uitgelokt 
door de werkgever, kan beschouwd worden (W.R. Ber. Brugge, 10 juni 
1968, T.S.R., 1968, 301; - W.R. Bergen, 4 december 1969, T.S.R., 
1970, r8o, met noot). Doch er client genoegzaam onderzocht te worden of 
die wijziging wel eenzijdig aan de werknemer werd opgelegd. Indien de 
werkgever de werknemer van zijn bedoelingen op de hoogte bracht, kan 
deze laatste zulke wijzigingen aanvaarden of weigeren doch hij mag deze 
niet beschouwen als ipso facto de eenzijdige verbreking uitlokkend. De 
opzegging die aan een weigerende werknemer op regelmatige wijze be­
tekend werd, moet dan oak zijn normale uitwerking hebben (W.R. Ber. 
Luik, 15 juni 1967, T.S.R., 1967, 328). 

Over de vraag of zulk een verplaatsing een dringende reden uitmaakt tot 
beeindiging van de overeenkomst, zie: W.R. Ber. Brussel, 6 januari 1966 
(T.S.R., 1967, 45). 

Nochtans is omzichtigheid geboden bij de beoordeling van het feit waaruit 
de stilzwijgende instemming valt af te leiden van de partij tegen dewelke 
een aanvaarding van de in de arbeidsvoorwaarden doorgevoerde wijziging 
wordt aangevoerd. Zo brengt het verrichten door de werknemer gedurende 
enkele dagen van arbeid volgens de gewijzigde arbeidsvoorwaarden geen 
automatische instemming met deze wijzigingen mee (W.R. Brussel, 
2 december 1966, T.S.R., 1968, 275). 

Zelfs het stilzwijgen van een handelsvertegenwoordiger gedurende een 
maand na de ontvangst van een brief die hem o.a. eenzijdig het overeen­
gekomen commissieloon op bepaalde artikelen vanaf een zekere datum 
onttrekt, maakt geen berusting in de opgelegde wijziging uit (W.R. Ber. 
Brussel, 7 september 1964, T.S.R., 1967, 326); doch om soortgelijke wijzi­
gingen als een eenzijdige verbreking van de overeenkomst door de werkgever 
te laten doorgaan, moet de werknemer die voorlopig verder werkt onder 
de nieuwe voorwaarden, zijn gebrek aan instemming binnen een redelijke 
termijn bekendmaken (W.R. Ber. Bergen, 24 juni 1967, T.S.R., 1967, 

540 


267; - Hrb. Brussel, 2 december I968, T.S.R., I969, I I8). Bij het vast­
stellen van de duur van deze termijn kunnen welbepaalde persoonlijke 
argumenten ingeroepen worden welke aan de soevereine beslissingsmacht 
van de rechter overgelaten worden (Hrb. Brussel, II mei I967, T.S.R., 
I968, 284). Een paging tot verzoening ondernomen door de werknemer 
van een werkgever wiens houding neerkomt op een verbreking van de 
arbeidsovereenkomst, impliceert geenszins een berusting van de werknemer 
met de handelingen van diens werkgever (W.R. Bergen, 6 januari I966, 
T.S.R., I966, 3I7; - W.R. Ber. Bergen, I2 november I966, T.S.R., 
I967, 232). Het recht op de verbrekingsvergoeding ontstaat echter op de 
dag waarop de werknemer tengevolge van deze houding, ophoudt zijn 
arbeid te leveren en niet op de dag waarop hij tot verzoening uitnodigt 
(W.R. Ber. Bergen, I7 oktober I970, ]. T. T., I970, I47). 

De wil van de werknemer de arbeidsovereenkomst als beeindigd te be­
schouwen door de houding van diens werkgever moet op ondubbelzinnige 
wijze vaststaan, ook al kan deze wilsuiting door kort opeenvolgende hande­
Iingen tot uiting komen bv. door opeenvolgende brieven, welke telkens 
het standpunt van de werknemer verduidelijken (Cass., 3 december I966, 
T.S.R., I966, 67). Bij eenzijdige wijziging van de arbeidsovereenkomst is 
de partij die de hierdoor veroorzaakte verbreking inroept, niet verplicht 
aan de andere partij een opzeggingsgeschrift of een kennisgeving wegens 
dringende redenen te betekenen volgens de regels van de arbeidsovereen­
komstenwetten : de kennisgeving van zijn inzicht de arbeidsovereenkomst 
als voortijdig verbroken te beschouwen, kan op de door hem gekozen wijze 
geschieden, mits duidelijk en ondubbelzinnig te zijn (zie verkeerde toe­
passing W.R. Paturages, 9 februari I967, T.S.R., I967, 3I8). 

Zolang de arbeidsovereenkomst bestaat, blijven de partijen door hun 
wederzijdse verplichtingen verbonden, zelfs bij ontstaan van bepaalde 
feitelijkheden met een zelfs dwingend karakter. Zo is de werknemer die 
tijdens zijn arbeidsovereenkomst benoemd wordt in een staatsbestrekking 
doch onder de voorwaarde van onmiddellijke indiensttreding, verplicht 
een einde te stellen aan de overeenkomst met inachtneming van de door 
de wet gestelde eisen; zulk een staatsbenoeming wettigt niet een on­
middellijke stopzetting van de hem door de bestaande arbeidsovereenkomst 
opgelegde arbeid en het overtreden van deze verplichting wordt dan ook 
als een eenzijdige verbreking van de overeenkomst ten nadele van de werk­
nemer beschouwd (W.R. Ber. Bergen, I9 februari I966, Pas., I967, III, 8). 

In geval van bewijs dat de werkgever de arbeidsovereenkomst niet stil­
zwijgend verbroken heeft, is de werknemer zelf verantwoordelijk voor het 
verbreken van de arbeidsovereenkomst indien hij zijn arbeid stop zet ; 
hij zal bijgevolg een verbrekingsvergoeding aan zijn werkgever verschuldigd 
zijn (Hrb. Brussel, 2 december I968, T.S.R., I969, I I8). 

Indien bij het beeindigen van een arbeidsovereenkomst het vaststaat dat 
de bediende het voornemen had zijn contractuele verbintenissen tijdens de 

54 I 


opzeggingstermijn na te leven, rust op de werkgever de last om van de 
betaling van de voor de opzegperiode verschuldigde of van de daarmede 
gelijkstaande vergoeding ontslagen te zijn, het feit te bewijzen dat het 
tenietgaan van de verbintenis heeft tot stand gebracht. De werkgever client 
bijgevolg te bewijzen dat de werknemer de arbeidsovereenkomst verbrak 
(Cass., 10 februari 1966, T.S.R., 1966, 69). Wanneer alzo het feit van een 
beeindiging van de arbeidsovereenkomst vaststaat en de vordering van 
de bediende tot betaling van een opzegvergoeding afgewezen werd, volgt 
hieruit niet dat de tegeneis van de werkgever tot betaling van een ver­
goeding door de werknemer moet slagen : bij de beeindiging door de be­
diende kan de opzeggingstermijn inderdaad worden verkort of wegvallen 
(W.R. Ber. Brugge, 24 september 1965, T.S.R., 1966, 79, met noot R. Van 
de Put). 

Op de vraag of de invereffeningstelling van een handelsvennootschap een 
einde maakt aan de voor onbepaalde duur gesloten arbeidsovereenkomsten 
die tussen haar en het personeel bestaan, antwoordde het hof van cassatie 
ontkennend. Wanneer de vereffeningsverrichtingen echter beletten of niet 
meer eisen dat de uitvoering van die overeenkomsten wordt voortgezet, 
dienen de vereffenaars die overeenkomsten te ontbinden met inachtneming 
van de in de arbeidsovereenkomstenwetten bepaalde opzeggingstermijnen 
of tegen betaling van de door deze wetten voorziene vergoedingen wegens 
verbreking (Cass., 30 mei 1968, R. W., 1968-69, 210). 

De rechtspraak bleef verdeeld over de al dan niet toelaatbaarheid van de 
in een arbeidsreglement opgenomen clausule welke bepaalt dat bij elke niet 
gerechtvaardigde afwezigheid gedurende een nader te bepalen aantal dagen, 
de werknemer beschouwd wordt de arbeidsovereenkomst eenzijdig te 
hebben verbroken. Het hof van cassatie aanvaardt impliciet de geldigheid 
van zulke clausules welke ze als wet tussen partijen beschouwt (Cass., 
25 mei 1967, T.S.R., 1967, 286; - Cass., 23 januari 1968, Arr. cass., 1968, 
705;- zie ook : noot R. Van de Put, T.S.R., 1968, 20;- W.R. Ber. Antwer­
pen, 6 september 1968, T.S.R., 1970, 161; - Klachten comm. werkl. 
Doornik, II juni 1968, T.S.R., 1970, 320; - R.v.St., II oktober 1966, 
T.S.R., 1968, 228; - Comm. her. werkl., 17 december 1968, T.S.R., 1969, 
140; - idem, 4 oktober 1968, Bull. F.I.B., 1969, 25o). 

Eveneens zouden zulke in de arbeidsovereenkomst of in het arbeidsregle­
ment opgenomen bedingen kunnen beschouwd worden als ontbindende 
voorwaarden waarvan het hof van cassatie in principe de geldigheid erkent 
(zie : Cass., 14 juni 1963, T.S.R., 1963, 262; - Cass., 16 september 1969, 
zie hoven, nr. 8, blz. 491; - Fran<;:ois, Examen de jurisprudence, Droit 
social (1964-67), nr. 44, R.C.].B., 1968, 471). 

Een arrest van de werkrechtersraad van beroep te Brussel· houdt er echter 
een andere mening op na. Dit rechtscollege stelt dat een eenzijdige beeindi­
ging van een arbeidsovereenkomst slechts het gevolg van een uitdrukke­
lijke wilsuiting kan zijn; deze uitdrukking kan wel het gevolg zijn van een 

542 


gedraging waaruit de wil tot beeindiging van de overeenkomst blijkt; 
doch de arbeidsovereenkomstenwetten Iaten deze eenzijdige beeindiging 
tot stand komen enerzijds door de wil van een der partijen wanneer de 
overeenkomst zonder tijdsbepaling werd gesloten en anderzijds wegens 
dringende redenen (W.R. Ber. Brussel, 17 oktober 1969, T.S.R., 1969, 
359). Het opnemen van onderhavige clausules in het arbeidsreglement 
voegt alzo een wijze van beeindiging toe aan degene welke in de wet 
voorzien zijn. 

Bovendien is dit rechtscollege van oordeel dat uit zulke afwezigheid steeds 
duidelijk de wil moet blijken op eenzijdige wijze een einde aan de over­
eenkomst te willen stellen (zie ook : Horion, R.C.].B., 1968, 262 e.v.). 
Met Van de Put client besloten dat de toepassing van zulke clausules niet 
automatisch mag zijn, op gevaar af de gelegenheid te scheppen de wettelijke 
vormvereisten inzake verbreking van de arbeidsovereenkomst wegens 
dringende redenen te omzeilen (zie : noot, T.S.R., 1969, 372). lngeval 
de werknemer tekort komt aan de verplichting die uit zulke in het arbeids­
reglement opgenomen clausules voortvloeien, zou het aan de rechter moe­
ten toekomen te onderzoeken of de overtreding al dan niet aan een fout 
van de werknemer dan wel aan toevallige factoren toe te schrijven is (zie 
in deze zin : W.R. Ber. Brugge, 21 december 1969, T.S.R., 1970, 215). 
Op deze wijze kan de werkelijke wil van de werknemer tot de al dan niet 
eenzijdige verbreking van de overeenkomst achterhaald worden. 

Het eenzijdig verbreken van een arbeidsovereenkomst v66r het begin van 
haar uitvoering, belet niet dat het geschil, gesproten uit die verbreking, een 
geschil is tussen werknemer en werkgever, zodat de verbrekende partij 
verschuldigd is een vergoeding vast te stellen respectievelijk volgens 
artikel 22 van de arbeidsovereenkomstenwet der werklieden (art. 20 
bedienden) (W.R. Ber. Antwerpen, 1 maart 1966, R. W., 1966-67, 
1953; - W.R. Ber. Brugge, 23 oktober 1967, T.S.R., 1968, 321). Het 
laatste arrest liet aan de benadeelde partij de keuze tussen de forfaitaire 
vergoeding voorzien door artikel 22 van de arbeidsovereenkomstenwet der 
werklieden of de vergoeding voorzien door artikel 23. Dit laatste artikel 
werd echter door de wet van 21 november 1969 opgeheven. Op grond van 
dit opgeheven artikel kon in elk geval de partij wier overeenkomst voor 
onbepaalde tijd was verbroken zonder dringende reden of zonder beteke­
ning van een opzeggingstermijn, afzien van de door artikel 22 voornoemde 
forfaitaire vergoeding en het volledig herstel eisen van de geleden schade. 
In de arbeidsovereenkomstenwet der bedienden kwam zulke bepaling niet 
voor. Door de opheffing van het bewuste artikel werden de arbeidsovereen­
komstenwetten der werklieden en bedienden op dit punt eenvormig ge­
maakt. Dit verhindert nochtans niet dat de partij slachtoffer van een een­
zijdige verbreking van zijn voor onbepaalde tijd gesloten arbeidsovereen­
komst, zich verder op de artikelen II47 en 1382B.W. kan beroepen teneinde 
de volledige schadeloosstelling voor de geleden schade te eisen (Parlem. 
Besch., Kamer, zitt. 1968-69, nr. 270, nr. 7, blz. 78). Te noteren valt noch-

543 


tans het voorbehoud dat Roemen maakt betreffende de toepassing van 
artikel II47 B.W. (Arbeidsblad, 1970,. 29). (Zie eveneens : Cass., 31 
maart 1966, T.S.R., 1966, 186.) 

Ook weze terzake herinnerd aan het nieuw artikel 24ter van de arbeids­
overeenkomstenwet der werklieden waarbij de willekeurige afdanking van 
de werknemer door de werkgever, aanleiding kan geven tot de betaling 
van een forfaitair vastgestelde schadeloosstelling (zie boven, nr. 23 aan­
vang van de tekst, blz. 521). 

Tenslotte wordt eraan herinnerd dat de deelneming aan een staking in 
principe niet de wil inhoudt de arbeidsovereenkomst eenzijdig te ver­
breken (zie boven, nr. 18 blz. 512). 

33• DoOR HET OVERLIJDEN VAN DE WERKGEVER OF DE WERKNEMER 

De dood van de werknemer brengt een einde aan de arbeidsovereenkomst 
(art. 16, 4° arbeidsovereenkomstenwet der werklieden). Slechts in de ar­
beidsovereenkomstenwet der bedienden werden de gevolgen spruitend 
uit het overlijden van de werkgever geregeld (art. 19); dit overlijden brengt 
geen einde aan de arbeidsovereenkomst mee ; indien het de staking van 
de activiteit waarvoor de bediende in dienst genomen is, voor gevolg heeft 
of wanneer het contract gesloten is met het oog op de persoonlijke mede­
werking, oordeelt de rechter naar billijkheid of er grond bestaat tot ver­
goeding en bepaalt hij het bedrag ervan. Soortgelijke bepaling werd in de 
arbeidsovereenkomst voor werklieden door de wet van 21 november 1969 
ingelast (art. I 6bis ). 

34• WEGENS DRINGENDE REDEN. AARD VAN DE TEKORTKOMING 

Arbeidsovereenkomsten kunnen beeindigd worden wegens een dringende 
reden (art. 16, 3° en 20 arbeidsovereenkomstenwet der werklieden; artikel 
18, bedienden). Een ernstige fout laat zowel de werkgever als de werk­
nemer toe zonder opzegging een onmiddellijk einde te stellen aan de 
overeenkomst mits zekere door de wet opgelegde formaliteiten na te Ieven. 

Deze dringende reden moet echter gerechtvaardigd worden door feiten die 
aan een fout van de werknemer of de werkgever zelf te wijten zijn (Cass., 
5 oktober 1967, T.S.R., 1967, 307). 

Bij de verbreking van de overeenkomst wegens dringende redenen heeft 
de beeindiging onmiddellijk plaats, terwijl bij een beeindiging met opzeg­
ging de overeenkomst tot op het ogenblik van het verstrijken van de op­
zeggingstermijn blijft bestaan. Dit heeft als gevolg dat een bediende wiens 
arbeidsovereenkomst wegens dringende reden beeindigd werd, geen aan­
spraak kan maken op een gewaarborgd maandloon voor de dagen van de 
periode die op de onmiddellijke beeindiging volgen (W.R. Ber. Bergen, 
17 juni 1967, T.S.R., 1967, 329). 

lngeval de werkgever eenzijdig en zonder opzegging de arbeidsovereen­
komst verbroken heeft zonder tegen zijn werknemer enige bepaalde grief 

544 


die een zware fout oplevert te doen gelden, kan een eventuele strafver­
volging geen terugslag hebben op de oplossing van de geschillen die de 
toekenning van een verbrekingsvergoeding betreffen en is er grand om de 
exceptie van de opschorting te verwerpen die op een vermeende aquiliaanse 
fout, door de werknemer bedreven, zou zijn gesteund (Cass., IS december 
I966, T.S.R., I967, 92). De fout moet van zulke aard zijn dat het nood­
zakelijk vertrouwen tussen de partijen bij de arbeidsovereenkomst on­
mogelijk wordt (W.R. Ber. Brussel, 2I januari I966, T.S.R., I966, I 16; -
W.R. Ber. Brussel, 5 september I969, T.S.R., I970, I66). Zo is het ontslag 
wegens dringende redenen niet gerechtvaardigd als het in de ontslagbrief 
ingeroepen motief een fout betrof die tach niet zo ernstig was dat daardoor 
elke zelfs kortstondige voortzetting van de arbeidsbetrekkingen tussen de 
partijen onmogelijk werd, vermits de werkgever heeft aanvaard dat zijn 
bediende, na het ontslag, nog enkele dagen zijn arbeid voortzette en dat, 
in die tussentijd, er besprekingen werden gevoerd betreffende de voor­
waarden van een verlenging van de overeenkomst (W.R. Ber. Brussel, 
3 december I969, Orientatie, I970, 63). 

Met andere woorden moeten de contractuele betrekkingen tussen de 
partijen totaal en onmiddellijk onmogelijk gemaakt worden. De arbeids­
overeenkomstenwetten houden geen opsomming der dringende redenen 
in : de beoordeling van de ernst van de fout wordt integraal aan de partij 
die ze inroept, overgelaten. In laatste instantie zal de rechter de werkelijk­
heid en de ernst van de verweten fout nagaan. Het gebrek aan een op­
somming in de wet kan verholpen worden door in de arbeidsovereenkomst 
zelf of in het arbeidsreglement dringende redenen aan te duiden welke van 
aard zijn de arbeidsovereenkomst onmiddellijk te verbreken. Doch steeds 
zal de rechter de ernst van deze redenen kunnen onderzoeken (zie verder, 
nr. 42, blz. 555). 

Een belangrijk punt waarmede de rechtspraak geconfronteerd werd, bleef 
het vaststellen van de rechten welke het slachtoffer van een dringende reden 
tegen de verantwoordelijke van de ernstige fout kan inroepen. 

Principieel kan het slachtoffer twee houdingen aannemen : ofwel verzoekt 
het de rechter om toepassing van artikel 1184 B.W. waarbij de ontbinding 
van de overeenkomst met toekenning van een schadeloosstelling kan uit­
gesproken worden; ofwel neemt het zelf het initiatief tot verbreking van 
de overeenkomst zonder opzegging, steunend op artikel 20 arbeids­
overeenkomstenwet der werklieden (art. I8, bedienden). In dit laatste 
geval rees een twistvraag : heeft het slachtoffer al dan niet het recht van de 
auteur der ernstige fout een verbrekingsvergoeding te eisen steunend op 
respectievelijk voormelde artikelen ? Over het algemeen laat de rechtspraak 
de partij die de overeenkomst wegens dringende reden verbreekt niet toe 
van de andere partij de wettelijk en forfaitair vastgestelde verbrekings­
vergoeding te eisen (W.R. Ber. Brussel, 2I juni I966, T.S.R., I966, 116; -
W.R. Ber. Bergen, I7 oktober I970, ]. T. T., I970, I35; - W.R. Ber. 
Brussel, 2 juli I970, T.S.R., I970, 220). 

545 


De inroeping van een dringende reden maakt het precies het slachtoffer 
mogelijk zelf vrijgesteld te worden van het betalen van een verbrekings­
vergoeding wegens het eenzijdig beeindigen van de overeenkomst, doch 
laat hem niet toe er op zijn beurt een te vorderen. Wel blijft bet hem moge­
lijk op grond van artikel 1382 B.W. een niet forfaitaire schadeloosstelling 
van de auteur die de dringende reden veroorzaakte te vorderen, mits bewijs 
dat bet feit van die verbreking een bepaalbare schade uitgelokt heeft (zie : 
de zo pas geciteerde rechtspraak; - zie ook : voornoemd artikel 18, eerste 
lid in fine en artikel 20, eerste lid in fine). 

Een arrest treedt deze zienswijze niet bij (W.R. Ber. Brussel, 5 september 
1969, T.S.R., 1970, 166). In een noot onder bet arrest brengtJ. Helin op deze 
beslissing kritiek uit. Hij meent dat dit rechtscollege twee verschillende 
begrippen vermengde: enerzijds het eenzijdig verbreken op grond van een 
dringende reden en anderzijds het eenzijdig verbreken op grand van het 
niet uitvoeren van de overeenkomst (zie boven, nr. 32, blz. 537). In dit 
laatste geval is de auteur van de eenzijdige verbreking wel de forfaitaire 
verbrekingsvergoeding aan de benadeelde partij verschuldigd. Boven werd 
voldoende aangetoond dat een partij door zijn houding de andere partij 
kan aanzetten de overeenkomst eenzijdig te verbreken wat een recht op een 
vergoeding doet ontstaan. In werkelijkheid is het dan ook de eerste partij 
die impliciet door haar houding de overeenkomst verbreekt. Dit principe 
werd ten andere duidelijk herhaald door de werkrechtersraad in beroep te 
Bergen (10 oktober 1970, ]. T. T., 1970, biz. 153). 

Terecht meent Helin dat voornoemd arrest van de werkrechtersraad in 
beroep te Brussel een gevaarlijk precedent stelt vermits op grond van deze 
stelling de werknemers die wegens dringende redenen onmiddellijk weg­
gezonden worden eveneens kunnen veroordeeld worden tot de wettelijke 
forfaitaire verbrekingsvergoedingen, wat in strijd is met het algemeen 
aanvaard principe dat de sanctie op de zwaarwichtige fout precies bestaat 
in de onmiddellijke verbreking van de overeenkomst zonder vergoeding, 
onder voorbehoud nochtans van een eventuele aan het slachtoffer van de 
zware fout te vergoeden schadeloosstelling volgens de principes van het 
gemeen recht. 

Herinneren we tenslotte dat in de vorige wetgeving de principes van de 
verbreking wegens dringende reden zoals vastgelegd door de arbeids­
overeenkomstenwet der bedienden geen toepassing vonden op de bedienden 
met een hoger jaarloon dan 18o.ooo F (Cass., 26 september, 1969, Arr. 
cass., 1970, 105; - W.R. Gent, 6 december 1966, T.S.R., 1967, 235). 

Sedert de wet van 21 november 1969 gelden alle bepalingen van de arbeids­
overeenkomstenwet, dus eveneens deze met betrekking tot de dringende 
reden, voor alle arbeidsovereenkomsten voor bedienden zonder onder­
scheid naar het loonbedrag (art. 59 en 72 van de wet van 21 novem­
ber 1969). 


------
-------

----------:-:-:-] _I_-_ ----~:_ 

35• CONTROLERECHT VAN DE RECHTER 

Het gebrek aan opsomming van dringende redenen in de arbeidsovereen­
komstenwetten heeft de wetgever aangezet aan de rechtbanken de bevoegd­
heid te verlenen de ernst van de ingeroepen redenen te beoordelen, zelfs 
indien deze conventioneel tussen partijen bepaald of in een arbeidsregle­
ment opgenomen werden. Op de rechter rust dan ook de verplichting de 
ingeroepen dringende redenen te onderzoeken en te beoordelen (Cass., 
I3 mei I965, Pas., I965, I, 975; - Cass., 2 april I965, Pas., I965, I, 827). 
Bijgevolg kan een rechtscollege niet beslissen dat een werkgever het recht 
had de arbeidsovereenkomst zonder opzegging te verbreken en ter moti­
vering van de beslissing enkel feiten aanvoeren waarop de werkgever zich 
beroept doch die door de werknemer werden geloochend, zonder zelf 
vast te stellen dat ze bewezen waren (Cass., I I december 1969, Arr. cass., 
1970, 357). 

De rechter die beslist dat de werknemer geen fout beging welke een on­
middellijke verbreking van zijn arbeidsovereenkomst rechtvaardigde, is 
echter niet verplicht te antwoorden op de conclusie waarbij de werkgever 
aanvoert dat de werknemer ,zich ervan bewust was dat hij een grove fout 
beging" (Cass., 19 maart 197o,.Arr. cass., 1970, 684). 

Wegens de verplichting tot beoordeling welke op de rechter rust, moet de 
formulering van de dringende reden zowel de betrokken partij als de rechter 
toelaten de ernst van de ingeroepen redenen te beoordelen (Cass., 2 april 
1965, I, 827). Zo kan een in de tijd niet gepreciseerd feit een juist oordeel 
van de rechter beletten (W.R. Ber. Brussel, 16 maart I966, ]. T., I966, 
468; - zie nochtans : W.R. Ber. Bergen, 2 maart 1968, T.S.R., 1968, 
328; - zie vooral verder, nr. 43, blz. 557). 

Boven werd gewezen op de mogelijkheid ernstige redenen in de arbeids­
overeenkomst of het arbeidsreglement op te sommen zonder dat dit tot 
gevolg heeft die redenen aan 's rechters oordeel te onttrekken alhoewel er 
wel mag aangenomen worden dat de aldus aan de werknemer opgelegde 
verbintenissen door de partijen als bijzonder belangrijk werden beschouwd 
(W.R. Ber. Brussel, 13 januari 1966, T.S.R., 1966, 43; - W.R. Charleroi, 
I maart 1966, T.S.R., 1966, 135). 

Het volgend geval illustreert dit uitstekend. 

In het confessioneel onderwijs wordt doorgaans in een algemeen reglement 
als dringende. reden bepaald het verkeren in een huwelijkstoestand die 
onverenigbaar is met de principes die aan de grondslag liggen van de op­
voeding die in zulke onderwijsinstellingen wordt gegeven. De rechtspraak 
bevestigde het principe opnieuw dat zulke bedingen, alhoewel de betrokkene 
er zich volledig mee akkoord had verklaard, geen afbreuk doen aan de ex­
clusieve bevoegdheid van de rechtbanken elke dringende reden concreet 
te beoordelen, alhoewel zulk een beding wel een aanwijzing kan uitmaken 
voor het ernstig karakter van de begane fout. In de aan de rechtscolleges 
onderworpen gevallen werd het aangaan van een huwelijk door een leer-

547 


kracht in een katholieke school met een uit de echt gescheiden persoon als 
voldoende ernstig aangenomen (W.R. Ber. Bergen, 4 september 1965, 
T.S.R., 1966, 266; - W.R. Charleroi, 7 juli 1970, T.S.R., 1970, 223). 

Herhalen we tenslotte dat sedert de wet van 21 november 1971 de rechter 
eveneens de dringende redenen ingeroepen tegen hogere bedienden, zal 
dienen te beoordelen, zelfs al werden deze conventioneel bedongen (zie 
boven, nr. 34 in fine, blz. 546). 

36. CoNCRETE BEOORDELING VAN DE DR1NGENDE REDENEN 

Uit het voorgaande blijkt dat de rechter verplicht is in concreto de gelaakte 
fouten te beoordelen zelfs al duidt bv. de arbeidsovereenkomst op precieze 
wijze de essentiele en bijzondere verplichtingen van de werknemer aan 
(W.R. Ber. Brussel, 13 april 1967, ]. T., 1968, 175). Zo volstaat een een­
voudige verwijzing naar een in algemene bewoordingen vervat artikel van 
het arbeidsreglement niet (W.R. Ber. Brussel, 10 november 1966, T.S.R., 
1968, 230; - W.R. Ber. Brussel, 25 mei 1967, T.S.R., 1967, 326). Dit 
verplicht de partij bij de betekening van de dringende redenen de ernst 
van de tekortkoming en de aard van de gelaakte feiten duidelijk te formu­
leren (W.R. Ber. Brussel, 16 maart 1966, ]. T., 1966, 468; - W.R. Ber. 
Brussel, 9 maart 1967, T.S.R., 1967, 183) zelfs al had hij dit reeds bij 
voorafgaandelijke waarschuwingen gedaan (W.R. Luik, 25 april 1969, 
]. T., 1969, 391). 

Zo zal de waarschuwingsbrief waardoor de werkgever de bediende ervan 
in kennis stelt dat hij niet zal aarzelen hem zonder vergoeding of opzegging 
te ontslaan bij het eerste ernstige verwijt dat hij hem nog zal moeten maken, 
het niet mogelijk maken de arbeidsovereenkomst op staande voet te be­
eindigen zonder nieuwe redenen daartoe te doen gelden (W.R. Ber. Brussel, 
7 januari 1970, T.S.R., 1970, 268). 

Werd als voldoende concreet aangenomen de schriftelijke erkenning door 
de werknemer van een door hem begane diefstal met aanduiding van de 
gestolen waren; dit maakt een genoegzaam bewijs van de dringende reden 
uit (W.R. Bergen, 3 november 1966, T.S.R., 1967, 185). 

Ook kan de rechter voorbije feiten in aanmerking nemen wanneer ze de 
recente en concreet geformuleerde fout die aanleiding gaf tot een verbre­
king wegens dringende reden staven (W.R. La Louviere, 12 november 
1965, T.S.R., 1967, 236). Doch een geheel van geldige grieven, maar waar­
van de ene te oud zijn en de andere los staan van die welke bij aangetekende 
brief meegedeeld werden, of nog die, in de mate dat zij kunnen worden 
beschouwd als bij een aangetekende brief meegedeeld, geen karakter van 
genoegzame dringendheid vertonen, kunnen niet worden aangevoerd om 
het ontslag zonder opzegging te rechtvaardigen (W.R. Ber. Brussel, 6 juli 
1967, T.S.R., 1968, 418). . 

Rekening moet gehouden worden met alle feitelijke elementen zoals bv. de 
ouderdom van diegene die de fout bedreef, het uitblijven van precedenten 


,-_ ----

of het arbeidsmilieu, de functies en de verantwoordelijkheid van de be­
diende (zie bv. W.R. Charleroi, 7 juli 1970, ]. T. T., 1970, 103). 

Een dringende reden mag echter niet beoordeeld worden in functie van de 
herplaatsingsmoeilijkheden van de werknemer : dit element mag wel in­
geroepen worden bij de bepaling van een verbrekingsvergoeding ingeval 
van eenzijdige beeindiging van de overeenkomst zonder opzegging of zon­
der dringende reden, doch niet bij de concrete beoordeling van de fout die 
de dringende reden wettigt, vermits de ernst van de fout slechts kan 
overwogen worden in functie van de bestaande arbeidsbetrekkingen op het 
ogenblik zelf van de verbreking en niet door rekening te houden met de 
toekomst (zie nochtans : W.R. Ber. Bergen, 29 november 1969, ]. T. T., 
1970, 8, met noot Taquet en Wantiez). 

De verwijzing in een brief van onmiddellijke doorzending wegens dringende 
reden naar een politieonderzoek van dezelfde dag is een voldoende precieze 
aanduiding die een concrete beoordeling door de rechter toelaat (Cass., 
16 december 1970, T.S.R., 1970, 347; - W.R. Ber. Bergen, 21 juni 1969, 
T.S.R., 1969, 383). 

In de ontleding van de wilsuiting moet de rechter concreet het juist inzicht 
van de partijen trachten te achterhalen en niet noodzakelijk aan bepaalde 
woorden of bepaalde daden de bedoeling hechten welke normaal eraan toe­
geschreven worden. Zo kan hij niet als dringende reden in aanmerking 
nemen het feit waarop de partij die het doet gelden ,zich niet heeft beroepen 
om zelfs de overeenkomst te verbreken (W.R. Bergen, 18 mei 1968, T.S.R., 
1968, 328, met noot Van de Put). 

In een woord : bij ontslag wegens dringende redenen wordt vereist doch 
volstaat het dat de redenen ter kennis worden gebracht met een nauw­
keurigheid die het de rechter mogelijk maakt de gewichtigheid ervan te 
beoordelen en nate gaan of de voor hem aangevoerde redenen overeen­
stemmen met die welke werden betekend (Cass., 16 mei 1968, Arr. cass., 
1968, 1139). 

Dit alles wordt geillustreerd aan de hand van enkele gevallen (nr. 37 - 42) 

37• FoUTEN TEGEN DE GOEDE TROUW 

Maakt een zwaarwichtige reden uit het feit voor een bediende aan een 
ander doch ontslagen bediende een brief te sturen waarin hij de beslissing 
van de werkgever betreurt, de eigenschappen van deze bediende Iooft met 
opgave van talrijke bijzonderheden, vergezeld van voor hem gunstige en 
voor de werkgever afkeurende bewoordingen (W.R. Ber. Brussel, 18 novem­
ber 1965, T.S.R., 1966, 367). 

Daden welke rechtstreeks of onrechtstreeks een economisch nadeel voor 
de werkgever uitlokken, worden dikwijls als voldoende zwaarwichtig aan­
vaard. Dit doet zich voor wanneer een werknemer voor eigen rekening een 
activiteit uitoefent welke rechtstreeks concurrerend is voor zijn werkgever 

549 


(W.R. Charleroi, 22 juni 1966, T.S.R., 1967, 47) of die in het geheim 
commissielonen van andere concurrerende firma's aanvaardt of eenvoudig 
erom verzoekt (W.R. Ber. Brussel, 10 februari 1967, T.S.R., 1967, 182). 
Ook het optekenen van fabrieksgeheimen door een bediende op een tijd­
stip dat hem opzegging was gedaan en in een afdeling waarin hij niet was 
tewerkgesteld maakt een dringende reden uit, ook al beweert de werknemer 
dat hij dit slechts voor eigen studie deed (W.R. Ber. Brugge, I3 september 
1968, T.S.R., 1969, 17). Zelfs al had de werkgever kennis van het feit 
dat zijn bediende materialen kocht in het bedrijf alsook van diens plannen 
een eigen onderneming te vestigen, toch staat de officiele oprichting door 
deze werknemer van een bedrijf dat rechtstreeks met dit van de werkgever 
concurreert, gelijk met een ernstige fout (W.R. Charleroi, 23 november 
1965, T.S.R., 1966, 47). 

Het inhouden van zelfs geringe geldsommen ten nadele zowel van de werk­
gever als van de clienten maakt een dringende reden uit (W.R. Ber. Bergen, 
17 oktober 1970, ]. T. T., 1970, 136). 

Is integendeel geen ernstige fout, het feit voor een verkoper van wagens 
het hem ter beschikking gestelde voertuig enige tijd in de namiddag tot 
eigen doeleinden gebruikt te hebben, vooral wanneer zijn arbeidsovereen­
komst de arbeidsduur niet bepaalde (W.R. Charleroi, I 5 maart 1966, 
T.S.R., 1966, 22o). 

Een specifieke fout -tegen de goede trouw- bedrijft de werknemer die een 
bewijsstuk van een uitgave wegneemt en het lange tijd verborgen houdt 
zodat een ander personeelslid verplicht was het verschil in de kassa te 
dragen ; de bedoeling van de werknemer een andere collega of onderge­
schikte nadeel te berokkenen, kan de geest van samenwerking in het bedrijf 
verstoren (W.R. Ber. Bergen, 19 oktober 1968, T.S.R., 1969, 137). 

Een definitieve strafrechtelijke veroordeling van een directeur, maakt een 
voldoende ernstige reden uit om ogenblikkelijk de arbeidsovereenkomst 
te verbreken, zelfs al had de werkgever op het ogenblik van de onder­
tekening van deze overeenkomst wel kennis van de feiten welke tot een 
veroordeling aanleiding konden geven, echter zonder juist inzicht in hun 
draagwijdte of hun zwaarwichtigheid (Gent, 21 juli 1967, Rev. prat. soc., 
1968, I67, met noot). 

Is geen fout tegen de goede trouw, het feit bij het indienen van een plaats­
aanvraag langs een vakbond, te hebben verzwegen reeds vroeger bij dezelfde 
werkgever gepostuleerd te hebben, vooral wanneer de werknemer op vol­
doende wijze zijn arbeid presteert (W.R. Charleroi, I februari I966, 
T.S.R., 1967, 46). 

38. 0RDE EN TUCHT IN DE WERKPLAATS EN DE ONDERNEMING 

Opgewondenheid, het uiten van sommige ongelukkige woorden of uit­
drukkingen, het verheffen van de stem of het doen van bepaalde gebaren, 
zijn voorvallen die regelmatig in het arbeidsmilieu voorkomen. Deze feiten 

sso 


kunnen slechts als dringende redenen ingeroepen worden zo ze vergezeld 
gaan van insubordinatie of een ernstige tekortkoming aan de tucht of aan 
de arbeidsactiviteit uitmaken. Een alleenstaand feit kan door de werkgever 
met mate bekeurd worden, zonder dat dit feit aanleiding moet geven tot 
het inroepen van een dringende reden (zie : W.R. Ber. Brussel, I6 maart 
I967, T.S.R., I967, I83). Zo de werkgever zelf een onduldbare scheldende 
toon aannam, maakte het daarop volgend grove antwoord van de werk­
nemer in principe geen dringende reden tot ontslag uit (W.R. Ber. Brussel, 
30 oktober I968, T.S.R., 1969, 42). 

De aard van de beledigingen kan echter wel doorslaggevend zijn (W.R. 
Auvelais, 8 april I966, T.S.R., I966, 230). 

Lichte dronkenschap kan oak moeilijk ingeroepen worden als dringende 
reden wegens de moeilijkheid te bepalen wat onder zulk een dronkenschap 
moet verstaan worden (W.R. Luik, I5 april I970, ]. T. T., I970, 34). Het­
zelfde geldt voor een herhaalde dronkenschap als de werknemer gedurende 
meer dan twintig jaar in dienst bleef en vroeger nooit voor zulke feiten 
aangeklaagd werd (W.R. Ber. Burgge, 3 november I969, T.S.R., I970, 82). 
Weerspannigheid en dienstweigering zijn van aard een ongunstig klimaat 
in gans de onderneming te scheppen en worden dan ook door de rechtspraak 
strenger beoordeeld. Zo bv. het ingaan tegen een formeel verbod van een 
dienstchef in het bijzijn van het personeel (W.R. Brussel, 22 november 
1967, T.S.R., I969, 320) of het weigeren na herhaald verzoek de nodige 
veiligheidsvoorschriften in acht te nemen (W.R. Antwerpen, 2I januari 
I969, T.S.R., I969, 228;- zie ook: W.R. Ber. Bergen, 29 november I969, 
]. T. T., I97o, 8). 

Waar bijgevolg in de rechtspraak een tendens kan achterhaald worden om 
als dringende reden te erkennen de volgehouden weigering een rechtmatig 
gegeven bevel uit te voeren, wekt een arrest van de werkrechtersraad van 
beroep te Luik verwondering op wanneer het beslist dat zulks niet het geval 
is wanneer een kassierster, ondanks dreigende nota's, de gelden in de brand­
koffer van het bedrijf bleef bewaren in plaats van deze in de bank neer te 
leggen zoals dit uitdrukkelijk werd geeist ; deze weigering had ten andere 
zware gevolgen vermits het bedrijf het slachtoffer werd van een inbraak 
(W.R. Ber. Luik, I I juni I970,]. T. T., I970, I IO, met noot T. Claeys). De 
ernst van de dienstweigering kan echter wel verzacht worden door bepaalde 
omstandigheden (bv. : het aantal dienstjaren doorgebracht in de onder­
neming, het feit dat de weigering niet in aanwezigheid van andere werk­
nemers geschiedde, de vaststelling dat het vereiste werkinstrument niet 
tijdig aanwezig was. Zie bv. : W.R. Ber. Brugge, 22 september I969, 
T.S.R., I970, 2I4)· Dienstweigering mag echter niet met het uitoefenen 
van een recht verward worden : zo bv. kan een werknemer een bevel tot 
arbeid weigeren wanneer dit in overtreding is niet alleen met de overeen­
gekomen uurrooster doch ook met de ter zake geldende wetsbepalingen 
(W.R. Ber. Brussel, I3 april I967, T.S.R., I967, 326) of wanneer het een 
ander werk betreft dan datgene waarvoor hij werd aangenomen of van aard 

55 I 


is een aanzienlijke WlJZlgmg in zijn tewerkstelling uit te lokken (W.R. 
Brussel, 28 september 1967, T.S.R., 1968, 41); doch de bewijslast hiervan 
rust op de werknemer (W.R. Antwerpen, 9 september 1965, T.S.R., 
1966, 44; - W.R. Ber. Antwerpen, 13 juni 1966, T.S.R., 1966, 282). 

In principe vallen de feiten van het privaat leven buiten de arbeidsbetrek­
kingen doch bepaalde gevallen kunnen op zichzelf onduldbaar zijn, een 
ongunstig klimaat in de onderneming scheppen en er zelfs schandaal ver­
wekken. Zo bv. : het feit zich op een notoire wijze aan prostitutie over te 
leveren (W.R. Brussel, 31 mei 1967, T.S.R., 1967, 330) of een aanranding 
op de eerbaarheid gevolgd door een ontzetting uit de burgerlijke rechten 
(W.R. Ber. Bergen, 13 september 1969, T.S.R., 1969, 336). 

In dezelfde geest werd als dringende reden aangenomen het huwelijk aan­
gegaan door een leerkracht in een katholieke onderwijsinstelling met een 
uit de echt gescheiden persoon, vooral omdat dit feit algemeen bekend was 
en deining in de onderwijsinstelling veroorzaakte (W.R. Bergen, 7 juli 
1970, ]. T. T., 1970, 103; - zie ook hoven, nr. 35, blz. 547). 

Tenslotte mag het uitoefenen van een mandaat gepaard gaan met het 
gebruik van de eraan verbonden prerogatieven. Blijft zo binnen de perken 
van zijn opdracht een lid van een ondernemingsraad dat enkele contesta­
taire vragen gesteld heeft betreffende de boekhouding en over de mogelijk­
heid van een controle van het belastingsbestuur met het risico van een 
boete, vooral als die uitlatingen geen protestreactie van de voorzitter van 
de raad hebben uitgelokt (W.R. Ber. Brussel, 17 februari 1970, T.S.R., 
1970, 217). 

39· PERSOONL1JKE 1NZET 

Ontoereikend rendement valt niet te beschouwen als een fout die ontslag 
zonder opzegging wettigt, dan onder uitzonderlijke omstandigheden. Dit 
zou ten hoogste als dringende reden kunnen beoordeeld worden na aan­
maningen die de werknemer voor zijn verantwoordelijkheid stellen (W.R. 
Brussel, 4 oktober 1967, T.S.R., 1970, 359). Nalatigheid, onbekwaamheid 
en onbevoegdheid van de werknemer kunnen eveneens slechts een drin­
gende reden uitmaken voor zover ze uitingen zijn van een gedetermineerd 
streven om schade aan de werkgever toe te brengen (W.R. Luik, 23 juni 
1967, ]ur. Liege, 1967-68, 38). 

40. TEKORTKOM1NG AAN WEZENL1JKE VERPL1CHTINGEN 

De werknemer die belangrijke bedragen aan zijn werkgever verschuldigd 
is en deze, na verschillende ingebrekestellingen, weigert terug te betalen, 
begaat een zware tekortkoming aan zijn plichten (W.R. Luik, 15 april 
1970, ]. T. T., 1970, 63). 

De arbeid van een werknemer kan een zekere variatie binnen de perken van 
een vrij overeengekomen beding vertonen. Al naargelang de mobiliteit 
van de arbeidskrachten hoe langer hoe meer noodzakelijk wordt, kunnen 

552 


bepaalde bedingen van de arbeidsovereenkomst de werknemer nopen tot 
naleving van sommige voor de ondernemingen essentiele verplichtingen. 
Aan een handelsvertegenwoordiger werd alzo de verkoop van welbepaalde 
wolartikelen toevertrouwd in een sector omschreven door een contract 
dat erin voorzag dat de maatschappij zich echter het recht voorbehield 
de werkingssfeer van de agent te wijzigen in de mate waarin deze wijziging 
haar nuttig zou blijken voor de ontwikkeling van haar zaken. Gebruik 
makende van die clausule om zijn bedrijf te reorganiseren nam de werk­
gever zijn aangestelde de vertegenwoordiging van de wolartikelen uit de 
handen om hem een ander artikel en de bonnetterie toe te vertrouwen. Dat 
werd hem schriftelijk bevestigd na mondeling onderhoud zonder protest. 
Na een maand het nieuwe werk gedaan te hebben, protesteerde de ver­
tegenwoordiger. Daarop bevestigde de werkgever schriftelijk dat hij hem 
de inkomsten van de referteperiode waarborgde. De weigering van de 
nieuwe vertegenwoordiging onder deze omstandigheden maakt een ernstige 
tekortkoming aan de wezenlijke verplichtingen van de werknemer uit 
(W.R. Ber. Gent, IS september 1969, T.S.R., rg6g, 410). Sommige be­
roepsverplichtingen kunnen bijzonder belangrijk zijn. Zo zal de geringste 
tekortkoming door een verpleegster in de naleving van de bijzondere ver­
plichtingen aan haar beroep verbonden, zulk een ernstig karakter vertonen 
alhoewel dit in de uitoefening van een ander beroep niet het geval zou zijn 
(W.R. Charleroi, I7 juni 1965, T.S.R., 1966, 45). 

Zo ook maken de onvakkundige belading van een schip waardoor dit ernstig 
en zwaar werd beschadigd alsook de erge nalatigheid in de bediening 
van de motor die daardoor sterk werd beschadigd, een dringende reden uit 
(W.R. Gent, 19 januari 1968, T.S.R., 1968, 234). Het niet betalen of de te 
late betaling van het loon maakt in hoofde van de werkgever een ernstige 
tekortkoming aan een van zijn wezenlijke verplichtingen uit, waardoor de 
werknemer in staat wordt gesteld de overeenkomst wegens dringende reden 
te verbreken (W.R. Ber. Nijvel, ro oktober rg68, T.S.R., 1970, 281; -
W.R. Nijvel, 13 februari 1969, T.S.R., 1969, 131; - W.R. Brugge, 27 
september 1963, R. W., 1965-66, r22o). 

41, ARBEIDSONGESCHIKTHEID 

De arbeidsovereenkomstenwetten verplichten de werknemer zijn werk­
gever onmiddellijk op de hoogte te stellen van zijn arbeidsongeschiktheid 
(art. 29bis, werklieden, artikel 9 bedienden). De overlegging van een ge­
neeskundig getuigschrift in geval van arbeidsongeschiktheid wordt wettelijk 
niet vereist. Deze verplichting rust slechts op de werknemer in de mate 
dat een C.A.O. of een arbeidsreglement dit oplegt, of indien de werk­
nemer erom verzoekt. De termijnen binnen dewelke de getuigschriften 
moeten overgelegd worden, komen doorgaans in de C.A.O. of het arbeids­
reglement voor, zoniet zijn de door de wet gestelde termijnen van toe­
passing (zie voornoemde wetsartikelen). 

553 


De sanctie op een te late overlegging van het getuigschrift bestaat in het 
verlies van het recht op het gewaarborgd loon. Wanneer een werkgever 
ernstige twijfels heeft omtrent de ernst van de ziekte van zijn werknemer, 
moet hij deze doen onderzoeken door een geneesheer overeenkomstig de 
regelingen voorgeschreven door de arbeidsovereenkomstenwetten. Door 
het initiatief te nemen de arbeidsovereenkomst te verbreken zonder voor­
afgaandelijk een medisch tegenonderzoek, te doen uitvoeren, heeft de werk­
gever de overeenkomst zonder dringende reden verbroken (W.R. Charleroi, 
28 juni 1966, T.S.R., 1966, 333). 

De werknemer mag niet weigeren een door de werkgever gemachtigd en 
betaald geneesheer te ontvangen, doch zijn weigering zich aan de beslissin­
gen van deze geneesheer te onderwerpen maakt geen dringende reden uit, 
vooral wanneer deze beslissingen niet overeenstemmen met deze van de 
behandelende geneesheer (W.R. La Louviere, 28 juni I968, T.S.R., I969, 
84; - impliciet W.R. Ber. Brussel, 2I januari I966, T.S.R., I966, n6). 

Moet de werknemer een verlenging van zijn arbeidsongeschiktheid melden? 
In de regel antwoordt de rechtspraak hierop affirmatief vooral wanneer 
de C.A.O. of het arbeidsreglement het opleggen (Cass., 25 mei I967, 
Bull. F.!. B., I967, 1788; R.C.].B., 1968, 253, met noot; - R.v.St., I I okto­
ber I966, T.S.R., I968, 228; - Klachtencomm. werkl. Doornik, I I juni 
I968, T.S.R., I970, 320). Doch deze principiele verplichting client niet 
te streng doorgedreven te worden. 

Aldus werd beslist dat het feit afwezig te blijven, na een gemelde arbeids­
ongeschiktheid waarvan de werkgever het ernstig karakter voldoende 
kende, een vermoeden van verlenging van deze ongeschiktheid schept vooral 
wanneer de werkgever daaromtrent geen nauwkeurige inlichtingen vroeg. 
In zulke omstandigheden kan het niet hervatten van het werk geen drin­
gende reden uitmaken (W.R. Ber. Brugge, 2I december I969, T.S.R., 
I970, 2I4; - W.R. Charleroi, 23 juni I970, ]. T. T., I970, 89; - W.R. 
Charleroi, I maart I966, T.S.R., I966, I35; - W.R. Brugge, IS juni I970, 
]. T. T., I970, 89). In de twee laatste beslissingen lagen de feitelijke omstan­
digheden wel enigszins anders. In het aan het arbeidsgerecht van Charleroi 
voorgelegde geval liep de afwezigheid tussen het laatst afgegeven getuig­
schrift en het opnieuw aanbieden op het werk over elf maanden ; in het 
geval van Brugge slechts over drie dagen. Ook de werkrechtersraad van 
beroep te Brussel nam aan dat een tekortkoming aan een contractuele ver­
bintenis een medisch getuigschrift over te leggen binnen de twee dagen na 
de afwezigheid niet noodzakelijk een grove fout uitmaakt ; er kan immers 
een misverstand gerezen zijn betreffende de periode, gedekt door talrijke 
getuigschriften welke achtereenvolgens door de werknemer werden over­
gelegd; daarbij had hij zich opnieuw op het werk aangeboden twee dagen 
na het einde van de ongeschiktheidsperiode waarvoor hij door het laatst 
ingediende getuigschrift gedekt was (W.R. Ber. Brussel, I I juni I970, 
T.S.R., I970, 2I9). Doch indien de werkgever, na advies van de door 
hem gemachtigde geneesheer welke de zieke werknemer onderzocht, deze 

554 


laatste aanmaande het werk te hervatten en daarop niet de minste reactie 
kwam, kan de verlengde afwezigheid een dringende reden uitmaken, 
zelfs al had de behandelende geneesheer van de werknemer hem verder 
voor de arbeid ongeschikt verklaard (W.R. Ber. Brussel, 2I januari I966, 
T.S.R., I966, u6). Uit het voorgaande blijkt dat de rechter telkens in 
concreto nauwkeurig de feitelijke omstandigheden welke de afwezigheid 
wegens arbeidsongeschiktheid omringen, zal moeten onderzoeken. Of 
zulk een afwezigheid waarvoor geen of te laat ingediende getuigschriften 
afgeleverd werden, gelijk staat met de impliciete wil van de werknemer de 
arbeidsovereenkomst te verbreken, antwoordt de rechtspraak op geiman­
ceerde wijze (zie hoven nr. 32, blz. S42). Een ernstige fout begaat de werk­
nemer die tijdens de periode van gedeeltelijke tijdelijke ongeschiktheid 
tengevolge van een arbeidsongeval, een bijkomende werkzaamheid uit­
oefent, welke hem kan blootstellen aan het gevaar van hervatting of aan een 
verergering van de gevolgen van het ongeval (W.R. La Louviere I9 no­
vember I96S, T.S.R., I966, I37). 

Tenslotte verbiedt geen enkele wetsbepaling aan de werkgever een over­
eenkomst zonder opzegging wegens dringende reden te beeindigen tijdens 
de arbeidsongeschiktheid van de werknemer. 

Daar het recht op gewaarborgd loon gedurende de eerste dertig dagen ver­
bonden is aan het bestaan van de arbeidsovereenkomst, kan een bediende 
geen aanspraak maken op zulk loon voor de dagen van de periode die op 
de beeindiging wegens dringende reden volgen, vermits in dit geval aan 
de overeenkomst ogenblikkelijk een einde wordt gemaakt (W.R. Ber. 
Bergen, I7 juni I967, T.S.R., I967, 329). 

42· AFWEZIGHEID 

Doorgaans beschouwt de rechtspraak de afwezigheid van korte duur niet 
als een dringende reden, voor zover dit geen gewoonte uitmaakt; in elk 
geval moet zulke afwezigheid steeds in haar feitelijk verband beoordeeld 
worden (zie : W.R. Luik, IS april I970, ]. T. T., I970, 34;- W.R. Brussel, 
4 oktober I967, T.S.R., I970, 3S9). 

Doch de speciale omstandigheden waarin deze zelfs korte afwezigheid ge­
schiedt, kan een zodanig ernstige fout uitmaken dat ze een onmiddellijke 
verbreking wegens dringende redenen wettigt : het past ook in deze ge­
vallen de verhouding tussen partijen in haar geheel nate gaan. Telkens zal 
de rechter in concreto moeten onderzoeken of de omstandigheden waarmede 
zulke afwezigheid gepaard gaat, van aard zijn de goede werking in het 
bedrijf zeer ernstig te storen of het karakter van een erge aanslag op de 
noodzakelijke tucht in de onderneming vertonen : in elk geval zal het be­
wijs moeten geleverd worden dat de normale betrekkingen tussen werk­
nemer en werkgever hierdoor totaal en ogenblikkelijk onmogelijk zijn ge­
worden (W.R. Ber. Bergen, IS januari I966, Pas., I966, III, 86; - W.R. 
Luik, 23 september I970, ]. T. T., I970, I I4). 

sss 


Dit is het geval met de verantwoordelijke in de receptiedienst van een 
warenhuis wanneer bewezen wordt dat de behandelaar van goederen die 
hem bijstond, van zijn afwezigheid gedurende een twintigtal minuten niet 
werd verwittigd en dat dit gebrek aan toezicht de verdwijning van waren 
mogelijk heeft gemaakt (W.R. Ber. Brussel, 25 januari 1965, T.S.R., 
1966, 330). Zo ook begaat de werknemer een zware fout door een halve 
dag afwezig te blijven om een nieuwe betrekking te zoeken, tegen het 
formeel verbod in van zijn dienstchef en dit in aanwezigheid van het per­
soneel waardoor in de onderneming kennelijk een klimaat van weerspannig­
heid werd geschapen (W.R. Brussel, 22 november 1967, T.S.R., 1969, 
320, met noot). Begaat eveneens een zware fout de werknemer die zonder 
toelating twee dagen afwezig blijft, alhoewel hij zeer goed op de hoogte was 
van het arbeidsreglement dat ten opzichte van de arbeidsonderbrekingen 
zeer strikt is; dit reglement werd hem ten andere regelmatig ter kennis 
gebracht. Hierbij mag niet in aanmerking komen het feit dat de werkman 
in de loop van de voorgaande jaren dikwijls zonder rechtvaardiging af­
wezig is geweest welke afwezigheden met de toestemming van de werk­
gever in inhaalverlof, toegelaten afwezigheid of jaarlijkse vakantiedagen 
werden omgezet (W.R. Bergen, 18 april 1968, T.S.R., 1969, 46). In onder­
havig geval hield het arbeidsgerecht eveneens met het geheel van de ver­
houdingen tussen de partijen rekening. 

Het feit dat een werknemer een zelfs valse rechtvaardiging voor zijn af­
wezigheid geeft, kan ook een grove fout uitmaken die de verbreking door 
de werkgever op grond van dringende redenen wettigt ; doch dit impliceert 
geenszins de wil van de werknemer zelf de overeenkomst eenzijdig te 
willen verbreken (W.R. Ber. Bergen, 2 september 1967, T.S.R., 1968, 
271; - zie ook boven nr. 32, blz. 537). 

Ook blijft de werknemer verantwoordelijk voor zijn afwezigheid wanneer 
deze veroorzaakt wordt door de gevangenzetting voortspruitend uit een 
verkeersongeval dat zich buiten de arbeidstijd heeft voorgedaan (Comm. 
ber. werkl., 12 mei 1970, T.S.R., 1970, 284). 

Wanneer een werkgever het zijn werknemer niet kwalijk neemt in zeer 
korte tijdspanne tweemaal zonder rechtvaardiging en zonder een ernstige 
reden afwezig te blijven, moet echter elke nieuwe soortgelijke afwezigheid 
strenger worden beoordeeld (W.R. Ber. Bergen, 9 mei 1970, ]. T. T., 
1970, 100). 

Dit is des te meer het geval wanneer het arbeidsreglement voorziet dat de 
voorafgaande aan de werkgever gegeven verwittiging van de afwezigheid 
niet als dusdanig een verantwoording van de afwezigheid betekent en dat 
elke niet gerechtvaardigde afwezigheid een sanctie kan meebrengen. 

Doch wanneer de partijen in de arbeidsovereenkomst overeenkomen dat 
een niet gerechtvaardigde afwezigheid van meer dan tweemaal per maand 
een voldoende ernstige reden uitmaakt om de overeenkomst zonder op­
zegging te beeindigen, dan kan de rechter daaruit concreet afleiden dat het 


de wil der partijen is geweest de niet gerechtvaardigde afwezigheden van 
twee dagen per maand, niet te beschouwen als een dringende reden (W.R. 
Charleroi, 30 september 1969, T.S.R., 1969, 324). 

Het concreet onderzoek van de speciale omstandigheden waarmede de 
afwezigheid gepaard gaat, kan eveneens doen uitkomen dat de werknemer 
weliswaar een fout beging doch niet in die mate dat ze een dringende 
reden vormt. Zulks is het geval van de werknemer dieter gelegenheid van 
een loonbetwisting met zijn werkgever, zonder toelating zijn werk verlaat 
teneinde bij zijn vakvereniging raad in te winnen (W.R. Ber. Antwerpen, 
I7 maart 1967, R. W., 1966-67, 1629). 
Zo ook zal de omstandigheid dat de werknemer de vereiste tot het bekomen 
van de vergoeding voor kort verlet wegens het overlijden van zijn vader 
niet vervult, geen aanleiding kunnen geven tot het inroepen van een 
dringende reden, wanneer hij naar het buitenland vertrok om er zijn ster­
vende vader bij te staan die acht dagen later overleed (W.R. Bergen, 
19 juni 1969, T.S.R., 1970, 28o). 
Hetzelfde principe geldt voor een werknemer die een ernstige reden kan 
invoeren om bij zijn in het ziekenhuis opgenomen echtgenote te verblijven 
(W.R. Ber. Bergen, 18 mei 1968, T.S.R., 1968, 328, met noot). 

Indien de werknemer in zulke bijzondere omstandigheden komt te staan 
dat hij zijn werkgever om een korte afwezigheid verzoekt, moet deze kun­
nen bewijzen waarom hij de werknemer dit verlof niet kon toekennen; bij 
gebrek aan zulk bewijs maakt de zelfs vrijwillige afwezigheid van de werk­
nemer in die omstandigheden geen dringende reden uit (W.R. Ber. Brussel, 
9 mei 1966, T.S.R., 1967, 95). 
In principe is de werknemer verplicht zijn werkgever op de hoogte te 
brengen van zijn afwezigheid. 

De dringende reden van niet gerechtvaardigde afwezigheid kan echter niet 
worden ingeroepen wanneer de werknemer te bekwamer tijd een verwitti­
ging deed toekomen aan een van de beheerders van de vennootschap waar 
hij · arbeidt die de zusterfirma van de firma van zijn werkgever leidt, welke 
dezelfde kantoren gebruikt en hetzelfde personeel in haar dienst heeft 
(W.R. Ber. Brussel, 3 augustus 1967, T.S.R., 1969, 40). 

43• INHOUD EN VORM VAN DE KENNISGEVING 

Aileen de redenen waarvan kennis wordt gegeven bij aangetekende brief 
gezonden binnen de drie dagen na het ontslag kunnen worden ingeroepen 
tot rechtvaardiging van het ontslag zonder opzegging (art. 21bis van de 
arbeidsovereenkomstenwet der werklieden; art. 18 bedienden). 

In een vorig nummer werd uitvoerig aangetoond dat de dringende reden 
precies moet zijn alsook dat de feiten nauwkeurig moeten aangeduid worden 
(zie hoven, nr. 36, biz. 548). 
In aansluiting hiermede volgen nog enkele typerende beslissingen ter 
illustratie. 

557 


De enkele verwijzing, in een ontslagbrief, naar een bepaling van het werk­
plaatsreglement luidens dewelke de w:erkgever de verbintenis kan verbre­
ken ,wanneer de werkman zich schuldig maakt aan een oneerlijke daad, 
feitelijkheden, of grove beledigingen jegens de leiders of het personeel van 
de onderneming", bepaalt niet voldoende de ingeroepen redenen van 
ontslag (W.R. Ber. Brussel, 25 mei 1967, T.S.R., 1967, 327). 

Doch in de mate dat de door de werkgever aangevoerde ernstige feiten 
erkend worden door de bediende in een aangetekende brief die deze zelf 
aan de werkgever gericht heeft en waarin hij zijn wegzending en de door de 
werkgever aangevoerde redenen om ze te rechtvaardigen uitlegt, kunnen 
die feiten door de werkgever aangevoerd worden om de wegzending te 
rechtvaardigen, al was de ontslagbrief niet ondertekend (W.R. Ber. Brussel, 
13 april 1967, T.S.R., 1967, 326). Op de vraag of de aangetekende brief die 
de dringende redenen ter kennis brengt, qua inhoud alle omstandigheden 
die de dringende reden wettigen, moet vermelden, antwoordt het hof van 
cassatie dat de ingeroepen motieven mogen aangevuld worden door ver­
wijzing in de brief naar andere elementen, op voorwaarde dat het geheel 
van deze elementen de rechter toelaat met zekerheid en op precieze wijze 
de aard van de dringende redenen te beoordelen (Cass., 2 april 1965, 
Pas., 1965, I, 827, met noot). 
Met andere woorden is voor de duidelijkheid van een reden niet vereist 
dat de inhoud daarvan bepaald is; het volstaat dat hij b~paalbe~.ar is (W.R. 
Bergen, 22 juni 1968, T.S.R., 1969, 8o). 

Zo maakt de verwijzing in een brief van onmiddellijke doorzending wegens 
dringende reden naar een politieonderzoek dat dezelfde dag plaats greep, 
een voldoende precieze aanduiding uit (Cass., 16 december 1970, T.S.R., 
1970, 347; - W.R. Ber. Bergen, 21 juni 1969, T.S.R., 1969, 383). 

In bepaalde gevallen kunnen de dringende redenen niet meer in hoger 
beroep betwist worden : zo er geen hoger beroep werd aangetekend tegen 
een tussenvonnis dat de opstelling van een dringende reden aanvaard heeft, 
deze niet te vaag en voldoende nauwkeurig heeft geacht en er verder een 
enkwest werd bevolen, is in graad van hoger beroep de betwisting aangaande 
de tekst van de dringende reden niet ontvankelijk (W.R. Ber. Brugge, 
22 september 1969, T.S.R., 1970, 214). 

In de regel worden de dringende redenen per aangetekende brief ter kennis 
gebracht. Doch dit middel van betekening kan worden vervangen door 
een gelijkwaardige akte, mits de wijze van kennisgeving de rechten van de 
ontslagkrijgende partij niet schaadt (Cass., 12 december 1969, Arr. cass., 
1970, 364, met noot welke de rechtsleer aanhaalt welke deze zienswijze 
steunt). 

Zo zal een bewezen overhandiging van hand tot hand van een brief waarin 
de dringende redenen voorkomen, op voldoende wijze de rechten van de 
ontslagen werknemer beveiligen (W.R. Luik, 25 april 1969, ]. T., 1969, 
391). Hetzelfde geldt wanneer de werknemer uitdrukkelijk een door hem 

sss 


ondertekende verklaring aflevert waaruit duidelijk blijkt dat hij te gepasten 
tijde van de dringende reden kennis heeft gekregen (W.R. La Louviere, 
24 juni 1966, T.S.R., 1966, 277). 

Ook kan een eerste brief welke de vakvereniging aan de werkgever zond 
en waaruit reeds duidelijk bleek dat de betrokkene werkgever volkomen 
op de hoogte was van de (niet aangetekende) brief die de verbreking wegens 
dringende redenen bevestigd had, het nodige bewijs uitmaken dat de werk­
nemer volledig op de hoogte van de ingeroepen reden was (W.R. Bergen, 
3 november 1966, T.S.R., 1967, 185). Zie eveneens noot Helin onder 
voornoemd vonnis, welke de terzake bestaande rechtspraak aanhaalt. 

Het aangetekend schrijven is bijgevolg te beschouwen als de gebruikelijke 
wijze van kennisgeving, welke de wetgever ter vergemakkelijking van de 
bewijsvoering vermeldt als het te gebruiken middel van kennisgeving. Doch 
uit de voornoemde rechtspraak kan besloten worden dat dit geenszins een 
andere wijze van bewijslevering uitsluit die gelijke zekerheid geeft en de 
afgedankte partij de mogelijkheid geeft aile maatregelen met het oog op 
haar verdediging te nemen. Hoofdzaak blijft dat de betrokkene zeer precies 
en onmiddellijk van de dringende reden kennis krijgt. 

Wanneer de dringende reden bij aangetekende brief betekend wordt, moet 
dit geschrift juist geadresseerd zijn, vermits de korte tijd die de wet voor 
dergelijke kennisgeving oplegt, precies tot doel heeft de andere partij in 
staat te stellen zijn verdediging zo spoedig mogelijk te regelen (W.R. 
Ber. Brugge, 19 februari 1968, T.S.R., 1969, 401; - W.R. Charleroi, 
21 maart 1967, T.S.R., 1967, 233). 

Indien de werknemer de dringende redenen die de werkgever behoorlijk 
in de verbrekingsbrief opgegeven heeft, op de terechtzitting waarop hij 
in persoon aanwezig was, toegeeft, vormt deze erkenning een gerechtelijke 
bekentenis die de bovenhand heeft op de daarmede in tegenspraak zijnde 
conclusie en welke door de rechter spontaan kan worden aangevoerd om 
zijn beslissing te rechtvaardigen (Cass., 15 juni 1967, T.S.R., 1967, 288). 

Zo ook zal een brief van de werkgever, die antwoordt op de brief van de 
bediende tot verbreking van de arbeidsovereenkomst om dringende reden 
waarin de werkgever de aangevoerde dringende reden betwist en toepassing 
van de overeenkomst eist, een gerechtelijke bekentenis vormen en bewijzen 
dat de werkgever kennis gehad heeft van de kennisgeving van de ver­
breking en van de daartoe aangevoerde dringende reden. Hij kan bijgevolg 
niet doen gelden dat de brief tot verbreking niet in overeenkomst met de 
wettelijke formaliteiten zou zijn gezonden (W.R. Charleroi, 5 november 
1968, T.S.R., 1969, 229). 

Vermelden we tenslotte dat sedert de wet van 21 november 1969 de wette­
lijke regeling betreffende de verbreking van de arbeidsovereenkomst 
wegens dringende redenen eveneens op de hogere bedienden van toepassing 
is (zie hoven nr. 34 in fine, blz. 546) zodat bijgevolg de regels betreffende 
de kennisgeving eveneens gelden. 

559 


44· TERMIJN VAN KENNISGEVING 

, , Ontslag we gens dringende red en mag niet meer worden gegeven zonder 
opzegging of voor het verstrijken van de termijn, wanneer het feit dat het 
zou gerechtvaardigd hebben sedert ten minste drie dagen aan de partij 
die ontslag geeft bekend is" (art. 20 arbeidsovereenkomstenwet der werk­
lieden; art. 18, bedienden). 

Deze korte termijn hangt nauw samen met de aard van de dringende reden : 
het inroepen van zulk een reden veronderstelt immers dat de partij die ze 
inroept ogenblikkelijk bij het vernemen van de ernstige fout oordeelt dat 
een onmiddellijk en totaal einde aan de overeenkomst moet gesteld worden. 
W egens deze inherent aan de dringende reden verbonden kenmerken kan 
dan ook de verbreking van een arbeidsovereenkomst zonder betekening 
van een opzeggingstermijn of van een ernstige fout niet gerechtvaardigd 
worden door een latere inroeping van dringende reden (Cass., 15 december 
1966, Pas., 1967, I, 483, met noot; - zie ook: het principieel arrest W.R. 
Ber. Brussel, 16 maart 1966, J. T., 1966, 468). 

Uiteraard duldt zulk een beslissing geen uitstel op gevaar af als niet vol­
doende dringend door te gaan : daarom stelt de wet dat de beslissing client 
genomen te worden binnen de drie dagen nadat de feiten die het ontslag 
rechtvaardigen ter kennis komen van de partij die er zich op beroept. De 
wettekst zegt echter niet of het werkdagen betreft, vermits er geen wette­
lijke definitie van het begrip dag is gegeven, heeft deze term zijn gebruike­
lijke betekenis, dit is kalenderdag en niet werkdag (W.R. Ber. Brussel, 
28 maart 1969, T.S.R., 1969, 313). 

Vanaf het ogenblik dat het feit welke de verbreking rechtvaardigt zich 
voordoet, begint de wettelijke termijn van drie dagen te !open. Het hof 
van cassatie bevestigt de zeer strikte interpretatie van deze regel (Cass., 
27 maart 1969, Arr. cass., 1969, 706). In het aan het hof onderworpen geval 
had de werknemer protest aangetekend tegen het feit dat een weddever­
hoging die in augustus aan het personeel was toegekend, te zijnen opzichte 
nadelig was beperkt geworden. Daar dit protest zonder gevolg bleef, ver­
brak hij in september op grond van de weigering .van de werkgever de 
loonsverhoging toe te kennen, zijn arbeidsovereenkomst wegens dringende 
redenen. Het hof oordeelde echter dat zulke verbreking binnen de drie 
eerste dagen vanaf het ogenblik dat het eerste feit gekend was, moest 
doorgevoerd worden. Met dit arrest werd bijgevolg de theorie van de aan­
houdende zware fout verworpen (zie, een tegenstrijdige beslissing : W.R. 
Nijvel, 13 februari 1969, T.S.R., 1969, qr). 

Een delicaat punt blijft echter de bepaling van het juiste ogenblik, waarop 
de partij die de dringende reden inroept, geacht wordt de werkelijke kennis 
te hebben opgedaan van het feit dat het ontslag wettigt. 

In een principieel arrest stelt het hof van cassatie dat het feit dat de op­
zegging zonder voorafgaande kennisgeving rechtvaardigt ,het feit is met 
inachtneming van alle omstandigheden die er het karakter van een zwaar-

s6o 


----=-----_]----=--.2..:"__::_:_--:..:~----_-_-

wichtige reden kunnen aan geven (Cass., 21 maart 1967, Arr. cass., 1968, 
950; R. W., 1967-68, 1861, met noot M.S.). Het hof stelt bijgevolg dat 
de verbrekende partij onmiddellijk, dit is binnen de drie dagen vanaf het 
ogenblik waarop ze in kennis kwam van de feiten en hun zwaarwichtig 
karakter duidelijk inzag, haar beslissing tot verbreking van de arbeids­
overeenkomst moet nemen. 

Het aangewende feit dat de opzegging zonder voorafgaande kennisgeving 
rechtvaardigt kan, met andere woorden, niet gekend zijn door de . partij 
die het ontslag geeft wanneer ze slechts een verdenking heeft zonder ervan 
zekerheid te hebben. Onder het woord bekend zoals het voorkomt in de 
voornoemde artikelen van de arbeidsovereenkomstenwetten client aldus 
verstaan te worden een feit dat een ernstige kennis en een redelijke graad 
van zekerheid inhoudt. Vanaf het ogenblik dat het feit zulkdanige inhoud 
heeft, moet de verbrekende partij onmiddellijk d. w.z. binnen de drie dagen 
handel en. 

Is bijgevolg correct de rechtspraak die de wettelijke termijn van drie dagen 
niet laat lopen vanaf de dag waarop de partij die zich op dringende redenen 
beroept het bestaan daarvan vermoedt, maar wel vanaf de dag waarop ze 
bij middel van de nodige bewijzen zekerheid verkrijgt dat de feiten welke 
die redenen staven, juist zijn (W.R. Ber. Bergen, 21 juni 1969, T.S.R., 
1969, 383; - W.R. Ber. Brussel, 25 januari 1965, T.S.R., 1966, 330; -
W.R. Ber. Brussel, 10 februari 1967, T.S.R., 1967, 182; - W.R. Gent, 
19 januari 1968, T.S.R., 1968, 234). 

Ook menen we de beslissing, alhoewel op het eerste gezicht vatbaar voor 
kritiek, te mogen goedkeuren waarbij aangenomen wordt dat het ontslag 
gegeven de dag na die waarop de werkman zijn werkgever kennis geeft van 
zijn beslissing te berusten in een correctioneel vonnis waardoor hij wegens 
aanranding van de eerbaarheid werd veroordeeld, niet te laat komt, ook al 
heeft het plaats meer dan drie dagen na de veroordeling en na het tijdstip 
waarop de werkgever daarvan in de pers kennis heeft genomen (W.R. 
Ber. Bergen, 13 september 1969, T.S.R., 1969, 336). 

Het kan immers de werkgever niet verweten worden dit feit te hebben 
afgewacht om definitief en met zekerheid zijn beslissing te nemen; vooral 
in strafzaken is het recht zich te voorzien in beroep belangrijk, vermits 
dit de mogelijkheid tot vrijspraak of tot vermindering van de straf inhoudt, 
en bijgevolg een weerslag kan uitoefenen op de beoordeling van het al dan 
niet zwaarwichtig karakter van de ingeroepen dringende reden. Eenmaal 
het feit houdende de dringende reden bekend is, client de beslissing tot ver­
breking door de partij die hiertoe over de nodige macht beschikt, on­
middellijk d.w.z. binnen de drie dagen genomen te worden en kan deze 
niet uitgesteld worden om reden dat een raad van beheer pas later de zaak 
kan bespreken en zelf de nodige beslissing zal treffen (W.R. Ber. Brussel, 
6 januari 1966, T.S.R., 1967, 45). 

Het geschrift van kennisgeving der dringende redenen van het ontslag 


zonder opzegging client echter de datum waarop de verbrekende partij 
kennis kreeg van de feiten die ze ter rechtvaardiging van het ontslag aan­
voert, niet te vermelden (Cass., 16 mei 1968, Arr. cass., I968, I I39). 

De termijn van drie dagen waarvan hager sprake, mag niet verward worden 
met de even lange termijn binnen dewelke de redenen aan de betrokkene 
per aangetekend schrijven moeten ter kennis gebracht worden. 

De wet stelt enkel dat de aangetekende brief binnen de drie dagen na 
het ontslag verzonden wordt; bijgevolg komen zowel de datum van ont­
vangst van dit schrijven als deze waarop de bestemmeling er kennis van 
kreeg, niet in aanmerking (impliciet : Cass., 3 maart I967, Pas., 1967, 
I, 813). 
Herhalen we tenslotte dat de voornoemde wettelijke termijnen eveneens 
van toepassing zijn op de hogere bedienden wiens arbeidsovereenkomst 
wegens dringende redenen verbroken wordt (zie hoven, nr. 34, blz. 546; 
- zie ook : W.R. Luik, 15 april 1970, ]. T. T., 1970, nr. 663). Bijgevolg 
vervalt de rechtspraak die stelde dat, alhoewel de hogere bedienden buiten 
de toepassingssfeer van de terzake geldende wettelijke regeling vielen, er 
nochtans redelijke termijnen in acht moesten genomen worden. 

AFDELING 3 

SANCTIES INGEVAL VAN BE:itiNDIGING ZONDER OF MET 
ONTOEREIKENDE OPZEGGING 

Ontslag zonder dringende reden, zonder rekening te houden met de 
vereiste opzeggingstermijn of voor het verstrijken van die termijn, verplicht 
de in gebreke gebleven partij een vergoeding te betalen gelijk aan het loon 
overeenkomend hetzij met de duur van de opzeggingstermijn hetzij met 
het nog te verlopen gedeelte van die termijn (art. 22 van de arbeidsovereen­
komstenwet der werklieden; art. 20, bedienden). 

45· fiET AL DAN NIET FORFAITAIR KARAKTER VAN DE OPZEGGINGSVER­

GOEDING 

Een voortijdige verbreking van de arbeidsovereenkomst veroorzaakt door­
gaans een nadeel ten opzichte van het slachtoffer ; de wetgever heeft het 
herstel van deze schade eenvormig door het stelsel der opzeggingsver­
goedingen geregeld; dit stelsel bezit een forfaitair karakter. In principe 
spelen de hoegrootheid of de omvang of zelfs het ontbreken van enige reele 
schade geen rol (zie : A.P.R., Tw. Arbeidsovereenkomsten voor bedienden, 
door Steyaert, n,r. 654 e.v.;- Coleus, Le contrat d' emploi, 1967, nr. I 1 I e.v.). 
Bijgevolg ligt de rechtsgrond tot de schadevergoeding in geval van ver­
breking van arbeidsovereenkomsten zonder inachtneming van de vereiste 
opzeggingstermijnen in de arbeidsovereenkomstenwetten, welke deze ver­
goedingen forfaitair regelen (W.R. Ber. Brussel, 20 november I968, T.S.R., 
I970, 35I;- W.R. Ber. Brugge, 28 augustus I966, T.S.R., 1967, 44). 


Bij verbreking door de werkgever van een arbeidsovereenkomst zonder 
naleving van een opzeggingstermijn, moet bijgevolg de vordering van de 
werknemer die achterstallig loon vraagt in plaats van de forfaitaire ver­
goeding, afgewezen worden (W.R. Ber. Brugge, 28 augustus 1966, T.S.R., 
1967, 44). 
De omstandigheid dat de verbreking voor het begin van de uitvoering van 
de arbeidsovereenkomst plaatsgreep, kan niet tot gevolg hebben dat hij 
die de overeenkomst verbreekt, ontslagen is van de betaling van de for­
faitaire opzeggingsvergoeding (W.R. Charleroi, 7 december 1965, T.S.R., 
1966, 93 : in onderhavig geval betrof het een wederzijdse en precieze 
belofte tot sluiten van een arbeidsovereenkomst hetwelk, volgens het voor­
noemd arbeidsgerecht, volstaat om de verbintenissen der partijen bepaald 
of bepaalbaar te maken. Dit rechtscollege maakte een duidelijk onderscheid 
tussen zulk een belofte en de eenzijdige belofte van een arbeidsovereen­
komst waardoor gedurende een zekere tijd een optie aan een der partijen 
wordt verleend). 

Het ontvangen van een vergoeding door de werknemer aan wie opzegging 
werd gegeven, die na een maand opzeggingstermijn vrijgesteld wordt van 
arbeid en een vergoeding krijgt gelijk aan het loon dat hij zou ontvangen 
hebben gedurende de gegeven opzeggingstermijn, kan slechts de betekenis 
hebben van een stilzwijgend akkoord of een dading indien dit uit duidelijke 
en vaste elementen blijkt die zulke draagwijdte aan het ontvangen van zulke 
vergoeding geven. In het tegenovergestelde geval mag de werknemer een 
forfaitaire aanvullende verbrekingsvergoeding vorderen (W.R. Brussel, 
12 september 1970, T.S.R., 1970, 279). 

Indien principieel de onrechtmatige verbreking van arbeidsovereenkomsten 
slechts tot de betaling van een forfaitaire opzeggingsvergoeding kan aan­
leiding geven, sluit dit geenszins de mogelijkheid uit een schadevergoeding 
te eisen op grand van het gemeen recht, alhoewel de rechtspraak met om­
zichtigheid het toekennen van zulk een buitengewone schadeloosstelling 
hanteert. Indien de rechtstreekse oorzaak der ontstane schade in een be­
dreven beroepsfout en niet in de verbreking van de overeenkomst ligt, kan 
het toekennen van een schadeloosstelling op grand van het gemeen recht 
overwogen worden (zie : W.R. Ber. Brussel, 20 november 1968, T.S.R., 
1970, 351). Hetzelfde principe geldt wanneer de partij die de arbeidsover­
eenkomst verbreekt, wegens de schadelijke omstandigheden waaronder de 
wegzending geschiedt een ander nadeel berokkent dan datgene dat door de 
verbrekingsvergoeding wordt hersteld. Dat nadeel is te onderscheiden van 
het door de niet gerechtvaardigde verbreking van de arbeidsovereenkomst 
veroorzaakt nadeel (W.R. Ber. Brussel, 13 januari 1966, T.S.R., 1966, 
42; - W.R. Ber. Bergen, 30 september 1967, T.S.R., 1968, 35). De werk­
nemer die echter een eis instelt tot het bekomen van een schadeloosstelling 
op grand van een moreel nadeel dat voortvloeit uit de omstandigheden 
waaronder het ontslag geschiedde, moet het bewijs leveren dat, benevens 
het feit zelf van de verbreking zonder opzegging, de werkgever fouten 


heeft begaan waardoor hij aansprakelijk en tot vergoeding verplicht gemaakt 
wordt. Doch het feit iemand van de ene dag op de andere zijn arbeids­
activiteit te ontnemen is een onmiddellijk gevolg van de foutieve verbreking 
en vindt zijn sanctie zelf in die verbreking, d.w.z. in de forfaitaire ver­
brekingsvergoeding (Hrb. Bergen, 4 juni 1968, T.S.R., 1968, 321). 

In tegenstelling tot de bediende had de werkman of zijn werkgever wei de 
keuze tussen een wettelijke opzeggingsvergoeding of een schadeloosstelling, 
toegekend volgens het gemeen recht, op voorwaarde dat het bestaan en de 
omvang van de beweerde schade werd bewezen. Het inmiddels opgeheven 
artikel 23 arbeidsovereenkomstenwet der werklieden liet deze mogelijkheid 
toe. Dit artikel werd echter door de wet van 21 november 1969 opgeheven. 
De wetgever voerde daarbij echter een nieuwe regeling in : voortaan kan 
een werkgever wdke een voor onbepaalde tijd aangeworven werkman, al 
dan niet met inachtneming van een opzeggingstermijn, op willekeurige wijze 
afdankt, veroordeeld worden tot het betalen van een vergoeding gelijk aan 
het geleden nadeel zonder dat deze vergoeding lager mag zijn dan het 
dubbel van het loon dat overeenstemt met de opzeggingstermijn (nieuw 
art. 24ter) (zie ook hoven, nr. 23, aanvang, biz. 521). Deze vergoeding kan 
bijgevolg samen met de wettelijke opzeggingsvergoeding door de werkman 
gevorderd worden. De bewijslast van de willekeurige aard van het ontslag 
rust op de werkman. 

In tijden van volledige tewerkstelling en hoogconjunctuur zal de werkman 
moeilijk het bewijs van een grate schade kunnen voorleggen zodat in de 
praktijk de werkgever slechts de minimumvergoeding zal dienen te be­
talen (zie : Roeman, Arbeidsblad, 1970, 36). 

Op het willekeurig ontslag door de werkman gegeven, is echter geen 
sanctie gesteld zodat hij het recht behoudt zijn arbeidsovereenkomst ad 
nutum met opzegging te beeindigen. 

Vermeld weze tenslotte dat sedert het koninklijk besluit van 15 juni 1970 
tot wijziging van dat van 28 november 1969 genomen in uitvoering van 
de wet van 27 juni 1969 houdende herziening van de besluitwet van 28 
december 1944 op de sociale zekerheid der werknemers, de forfaitaire 
opzeggingsvergoedingen aan de sociale zekerheidsbijdragen onderworpen 
zijn (lees hierover : Taquet en Wantiez, ]. T. T., 1970, 93 e.v. : deze wijzen 
o.a. op een onlogisch gevolg van de nieuwe regeling nl. de verplichting tot 
betalen van een dubbele sociale zekerheidsbijdrage voor eenzelfde periode 
ingeval de ontslagen werknemer onmiddellijk een nieuwe betrekking vindt 
(o.c., biz. 98). 

46. BEREKENING VAN DE FORFAITAIRE OPZEGGINGSVERGOEDING 

Het berekenen van de forfaitaire opzeggingsvergoeding hangt nauw samen 
met het bepalen van een opzeggingstermijn die, hetzij bij een ogenblikke­
lijke eenzijdige verbreking had dienen gegeven te worden, hetzij de ge­
geven doch onvoldoende termijn aanvult. De aldus vastgestelde termijn 


----------l - _[' ___ _ 

vormt de berekeningsbasis van de opzeggingsvergoeding. Indien de over­
eenkomst tijdens de duur van de regelmatige opzegging verbroken wordt, 
moet de verbrekingsvergoeding overeenkomen met de opzeggingstermijn 
die nog moet lopen (W.R. Ber. Bergen, 29 november 1969, ]. T. T., 1970, 
nr. 1, met noot Taquet en Wantiez). 

In de beoordeling van de opzeggingstermijn client rekening te worden 
gehouden met de door de werknemer uitgeoefende functies, die niet aileen 
belangrijke geldelijke voordelen kunnen verschaffen doch eveneens een 
zekere achting kunnen verlenen : dit laatste element is weliswaar subjectief 
doch behoort niettemin intrinsiek tot de uitoefening van de functie zelf 
(W.R. Ber. Brussel, 21 februari 1968, T.S.R., 1968, 267). 

Andere elementen zijn de duurtijd van de geleverde prestaties, de belang­
rijkheid van de wedde, de leeftijd van de betrokkene alsook de aard van de 
uitgeoefende functies (W.R. Luik, 28 juni 1965, ]. T., 1966, 45). De 
berekening van de beeindigingsvergoeding geschiedt in principe op het 
loon. De rechtspraak werd echter dikwijls geconfronteerd met de vraag 
wat precies onder het loon, dat voor onderhavige berekening in aanmerking 
kwam, moest begrepen worden. Zo werd beslist dat rekening moest worden 
gehouden met veranderlijke vergoedingen die nochtans een verplicht 
karakter hadden (Cass., 16 februari 1967, T.S.R., 1967, 177). Zo het loon 
bij middel van commissies uitbetaald wordt, geschiedt de bescherming 
van de opzeggingsvergoeding op het maandelijks gemiddelde van die lonen 
uitbetaald in de loop van de twaalf maanden voor de verbreking en niet 
gedurende het burgerlijk jaar dat aan de verbreking is voorafgegaan 
(W.R. Ber. Bergen, 22 juni 1968, T.S.R., 1969, 81; - W.R. Ber. Bergen, 
30 mei 1970, T.S.R., 1970, 275). 

Indien het loon van de bediende jaarlijks een aandeel in de winst van het 
vorige dienstjaar omvat, verplicht geen enkele bepaling van de arbeids­
overeenkomstenwet de rechter bij de berekening van de forfaitaire ver­
brekingsvergoeding, dit veranderlijk deel van de bezoldiging te bepalen 
op de basissen vermeld in de artikelen 12quater en 35, vijfde lid (thans 
tweede lid). De rechter kan dit deel van de bezoldiging ex aequo et bono 
bepalen (Cass., 6 april 1967, T.S.R., 1967, zoo). 

Ook kan de verbrekingsvergoeding berekend worden niet op grond van 
het loon overeengekomen ten tijde van het sluiten van de arbeidsovereen­
komst, maar wei op het loon overeengekomen door een clausule die de 
hogervernoemde overeenkomst wijzigde; zulk een beslissing is niet in strijd 
met de artikelen 1273 of 1315 B.W. (Cass., 5 januari 1967, Pas., 1967, 
I, 528). 

Dient beschouwd als een vast verkregen voordeel dat in het jaarlijks loon 
ter berekening van de opzeggingsvergoeding moet opgenomen worden, 
de jaarlijkse premie die de bediende sedert zijn indiensttreding zonder 
beperking noch voorbehoud en zonder onderbreking noch verlaging heeft 
genoten (W.R. Ber. Brussel, 21 februari 1968, T.S.R., 1968, 267; - W.R. 


Charleroi, 3 juni I969, ]. T. T., I970, 7S; - zie echter : W.R. Luik, 23 sep­
tember I970, ]. T. T., I970, IOI; - zie ook hoven, nr. II, blz. soo). 

Ook moet de opzeggingsvergoeding waarop de werknemer recht heeft 
gelijk zijn aan de salarissen en voordelen die hij uit kracht van zijn arbeids­
overeenkomst gedurende de opzeggingstermijn zou verkregen hebben 
(Hrb. Bergen, 4 juni I968, T.S.R., I969, 32I). 

De beeindigingsvergoeding mag niet met de bijzondere vergoedingen voor­
zien door de wet van IO juni I9S2 betreffende de veiligheidscomites, samen­
gevoegd worden : het betreft de speciale vergoeding voorzien door artikel 
Ibis, § 7 van voornoemde wet welke onder bepaalde voorwaarden aan 
ontslagen leden en kandidaatleden van de veiligheidscomites kan verschul­
digd zijn (W.R. Luik, IS januari I969,]. T. T., I970, 208, met noot Goffin; 
- W.R. Luik, IS april I970, ]. T. T., I970, 34). 

Een uitwinningsvergoeding moet slechts aan handelsvertegenwoordigers 
toegekend worden indien deze het aanbrengen van een clienteel bewijzen. 
Een clienteel is een geheel, zodat enkele clienten niet volstaan opdat er van 
aanbrengen van een clienteel sprake kan zijn; dit kan worden bewezen 
indien het zgn. aanbrengen aan de handelsvertegenwoordiger slechts een 
zeer lage maandelijkse commissie verschafte (W.R. Ber. Brussel, 30 januari 
I970, ]. T. T., I970, 23, met noot). Heeft ook geen recht op vergoeding 
wegens uitwinning, daar de tewerkstelling geen jaar heeft geduurd, de ver­
tegenwoordiger op wie een compensatoire opzeggingsvergoeding werd 
toegepast, bij voorkeur hoven de opzegging, terwijl hij deze vergoeding 
had kunnen bekomen indien hij normaal opgezegd was geweest en aldus 
een jaar diensttijd had kunnen bereiken. 

Doch bij toepassing van artikel I7 van de wet van 30 juli I963 kan de ver­
tegenwoordiger vergoeding van het geleden nadeel bekomen en heeft hij 
recht op betaling van schadevergoeding waarvan het bedrag gelijk is aan 
de uitwinningsvergoeding die hem zou zijn toegekomen indien hij de 
normale opzeggingstermijn had kunnen genieten (W.R. Brussel, 24 maart 
I969, T.S.R., I969, uo). 

Zo de werkgever zijn werknemer met een ontoereikende opzeggingstermijn 
afdankt en er zich tijdens de opzeggingstermijn een arbeidsongeval voor­
doet, kunnen de vergoedingen wegens ontoereikende opzeggingstermijn 
en het gewaarborgd loon tesamen genoten worden (W.R. Ber. Brugge, 
2S november I96S, T.S.R., I967, I I8, met noot Helin die in principe het 
arrest goedkeurt doch op de motivering kritiek uitoefent). 

Bij de vaststelling van de basisbezoldiging welke voor de berekening van de 
beeindigingsvergoeding in aanmerking komt, stand de rechtspraak voor 
het betwiste probleem of het vakantiegeld en vooral het dubbele diende 
opgenomen te worden. De meerderheid opteerde voor de opneming van 
zowel het gewoon als het dubbel vakantiegeld (Arbeidshof Brussel, I2 
januari I97I, ]. T. T., 1971, 32; - W.R. Ber. Bergen, I7 oktober I970, 
]. T. T., I970, I46; - W.R. Ber. Brussel, 2I mei I969, ]. T., I969, 6o6; -

s66 


W.R. Ber. Brussel, 24 maart 1969, T.S.R., 1969, uo; - W.R. Ber. Luik, 
s september 1968, fur. Liege, 1968-69, 276; - W.R. Ber. Brussel, 21 
februari 1968, T.S.R., 1968, 267; - W.R. Brussel, 16 april 1969, T.S.R., 
1970, 120; - Hrb. Charleroi, 3 juni 1969, ]. T. T., 1970, 7S, bevestigd 
door W.R. Ber. Brussel, 8 april 1970, gecit. in]. T. T., 1970, 76;- anders: 
W.R. Ber. Brussel, 12 december 1968, T.S.R., 1970, 16s; - W.R. Ber. 
Brussel, 16 oktober 1969, T.S.R., 1969, 406; - W.R. Ber. Brussel, 14 
februari 1968, T.S.R., 1969, 40, met noot Helin die het arrest goedkeurt). 
Het voornoemde arrest van het arbeidshof te Brussel motiveert zijn be­
slissing als volgt : de tegenprestatie van de verplichting voor de werkgever 
vakantiegeld uit te keren bestaat in het werk door de bediende geleverd : 
dit laatste is slechts denkbaar in aanwezigheid van de overeenkomst. De 
bepaling van het loon, in artikel 2 van de wet van 12 april 196s op de 
bescherming van het loon, om vat niet het vakantiegeld. Die uitsluiting mag 
hier niet worden ingeroepen : haar draagwijdte client beperkt te worden tot 
de beschikkingen van die wet. Hieruit vloeit voort dat bij de vaststelling 
van het maandelijkse loonbedrag met het vakantiegeld rekening moet 
worden gehouden. 

Er weze opgemerkt dat het koninklijk besluit van IS juni 1970 (zie boven, 
nr. 4S in fine, blz. s64) de opzeggingsvergoeding met loon gelijk stelt. 
Deze gelijkstelling is weliswaar van toepassing op de sociale zekerheid ; 
doch de wetgeving op de jaarlijkse vakantie der werklieden valt zonder 
twijfel onder de sociale zekerheid. Artikel 14 van het koninklijk besluit 
van 30 maart 1967 op de jaarlijkse vakantie bepaalt dat het bedrag van het 
vakantiegeld gelijk is aan Io % van het brutoloon door de werknemer 
verdiend gedurende het vakantiedienstjaar. Het ter zake geldend begrip 
brutoloon wordt logischerwijze vanuit de wetgeving op de sociale wet­
geving bepaald; vermits het voornoemde koninklijk besluit van IS juni 
1970 dat artikel 19, § 2, 2° van het uitvoeringsbesluit op de sociale zeker­
heid wijzigt, de opzeggingsvergoeding met loon gelijk stelt, zou de voor­
noemde probleemstelling of zowel het gewoon als het dubbel vakantiegeld 
in de basisbezoldiging dienstig voor de berekening van de opzeggings­
vergoeding moet opgenomen worden, wel definitief een oplossing kunnen 
vinden in de richting die de meerderheid der rechtspraak reeds v66r het 
voornoemde koninklijk besluit aanwees. 

Doch bij de opneming van het gewoon en het dubbel vakantiegeld in de 
basisbezoldiging mag de berekening van het gewoon vakantiegeld met deze 
van het dubbele niet verward worden, op gevaar het gewoon vakantiegeld 
tweemaal in het basisloon op te nemen (zie zulk een verkeerde berekening : 
Hrb. Charleroi, 3 juni 1969, ]. T. T., I970, 76, met commentaar Wantiez). 

Moet er vakantiegeld op de opzeggingsvergoeding uitgekeerd worden? 

De rechtspraak oordeelt van niet op grand van de overweging dat vakantie­
geld enkel verschuldigd is in functie van daadwerkelijk geleverde prestaties 
en bijgevolg niet in functie van de opzeggingsvergoeding (zie : W.R. Ber. 
Brussel, 13 oktober 1970, ]. T. T., I970, 137; - W.R. Luik, 24 juni 1970, 


]. T. T., I970, IIS). Doch kan eveneens uit de bij het voornoemde koninklijk 
besluit van IS juni I970 doorgevoerde gelijkstelling van de opzeggings­
vergoeding met loon niet besloten worden dat thans ook op zulke ver­
goedingen vakantiegeld zal dienen uitgekeerd te worden (zie, in die zin : 
Taquet en Wantiez, ]. T. T., I970, 98, voetnoot I). 

Bezit een werknemer die zich binnen een opzeggingstermijn bevond en 
waarvan de overeenkomst voortijdig voor het einde van deze termijn ver­
broken werd, een vorderingsrecht op een verbrekingsvergoeding, berekend 
op het nog te lopen gedeelte van deze termijn, tegen een vennootschap in 
vereffening ? 

Het hof van cassatie antwoordt hierop bevestigend. Dit recht is ontstaan 
na de invereffeningstelling van de bedoelde vennootschap, zowel wanneer 
de opzegging v66r als wanneer zij na de invereffeningstelling gedaan 
wordt. Deze schuldvordering is een schuld van de boedel. Indien de voor 
de invereffeningstelling gegeven opzeggingstermijn korter is dan de op­
zeggingstermijn welke diende betekend te worden, is het recht op een 
aanvullende opzeggingsvergoeding ontstaan v66r de invereffeningstelling. 
Het maakt een schuld in de boedel uit (Cass., 30 mei I968, T.S.R., I968, 
I90). 

Met welke interesten kan de opzeggingsvergoeding verhoogd worden ? De 
verplichting voor de werkgever zulke vergoeding te betalen is een ver­
plichting tot een geldsom die onderworpen is aan artikel II53 B.W. 
Bijgevolg zijn de wettelijke intresten op die som verschuldigd welke in 
principe vanaf de dagvaarding beginnen te lopen (Cass., 30 mei I968, 
T.S.R., I968, I9o). 

Vermelden we tenslotte twee merkwaardige doch alleenstaande beslissin­
gen van hetzelfde rechtscollege met betrekking tot de vaststelling van de 
duur der opzeggingstermijnen en bijgevolg van de belangrijkheid der 
opzeggingsvergoedingen : deze arresten wijzen principieel op het feit dat 
met het oog op de harmonisatie van de sociale wetgeving binnen de E.E.G. 
(art. II7 verdrag van Rome) er moet vermeden worden opzeggingsver­
goedingen te bepalen welke die van de Euromarkt overtreffen; zo kan 
vastgesteld worden dat de opzeggingstermijnen hier te lande langer zijn 
dan in de andere landen van de E.E.G. Daarbij wordt overwogen dat een 
stelselmatige verlenging van de bij de wet bepaalde minimurrifermijnen 
tot gevolg zou hebben het op dit gebied bestaande verschil tussen werk­
lieden en bedienden nog te vergroten, terwijl de huidige strekking integen­
deel erin bestaat hun statuten nader tot elkaar te brengen (W.R. Ber. 
Bergen, 25 januari I969, T.S.R., I969, 82; - W.R. Ber. Bergen, I7 oktober 
1970, ]. T. T., 1970, I46). 

4 7, ENKELE CONCRETE GEVALLEN 

Het hoeft geen betoog dat in dit overzicht slechts enkele doch relevante 
voorbeelden kunnen aangehaald worden. 

s68 


Op het einde van elk geval worden de opzeggingstermijnen vermeld welke 
hetzij als voldoende werden geacht, hetzij met het oog op de berekening 
van de beeindigingsvergoeding door de rechter als normaal werden geacht. 

- Diensthoofd, drager van universitair diploma, 59 jaar oud, IS jaar en 
9 maanden dienst, 284.000 F jaarlijks : 48 maanden (Arbeidshof Brussel, 
I3 oktober I970, ]. T. T., 1970, 137). 

- Onderdirecteur, 47 jaar, 23 jaar dienst, r.2oo.ooo F jaarlijks : 40 maan­
den (Hrb. Luik, I7 december 1968, T.S.R., 1969, I40). 

- Hoofd commerciele dienst, 58 jaar, 32 jaar dienst, soo.ooo F jaarlijks : 
42 maanden (W.R. Ber. Brussel, 27 januari 1970, T.S.R., 1970, 85). 

- Hoofdmecanicien en hoofd van atelier, 58 jaar oud, 43 jaar in dienst, 
maandelijks 19.826 F : 39 maanden (W.R. Brussel, r2 september I970, 
T.S.R., 1970, 279). 

- Bediende, 64jaar, 35 jaar dienst, 318.ooo F jaarlijks: 3 jaar (Hrb. Brussel, 
9 februari 1967, T.S.R., 1967, 82). 

- Handelsvertegenwoordiger, 56 jaar, 23 jaar dienst, 266.ooo F jaarlijks : 
30 maanden (W.R. Ber. Brussel, 3 oktober 1969, T.S.R., 1970, 85). 

- Arbeider, sedert 7 jaar in dienst als bediende met grote verantwoorde­
lijkheid, 230.000 F jaarlijks : 27 maanden (W.R. Charleroi, 2I maart 
I967, T.S.R., I967, 234). 

- Hoofd van belangrijke dactylografische dienst, meer dan 9 jaar dienst, 
I7.6so F maandelijks + jaarlijkse premie van n.ooo F : 24 maanden 
(W.R. Ber. Brussel, 2I februari I968, T.S.R., I968, 267). 

- Handelsvertegenwoordiger, so jaar, IS jaar dienst, 374.000 F jaarlijks 
(I 96 I) moeilijke nieuwe tewerkstelling te verwachten : 24 maanden 
(W.R. Ber. Brussel, 7 september I964, T.S.R., 1967, 326). 

- Administratief directeur, 44 jaar, 5 jaar en I maand dienst, 526.ooo F 
jaarlijks : 21 maanden (Hrb. Brussel, I7 april I969, ]. T. T., 1970, 124). 

- Geneesheer, 38 jaar, zonder priveclienteel : r8 maanden (W.R. Ber. 
Luik, ro februari I966, ]ur. Liege, I965-66, 247). 

- Technisch ingenieur met functie technisch directeur, 58 jaar, 33 maanden 
dienst, 47r.ooo F jaarlijks : I8 maanden (Hrb. Charleroi, 3 juni I969, 
]. T. T., I970, 75, bevestigd in beroep : Brussel, 8 april 1970). 

- Kassierster, 40 jaar, IO jaar dienst, I75.ooo F jaarlijks : IS maanden 
(W.R. Ber. Luik, 11 juni I970, ]. T. T. 1970, I I I). 

- Technisch !eider, 58 jaar, meer dan rs jaar dienst, I52.ooo F jaarlijks : 
r8 maanden (W.R. Luik, 8 november I966, T.S.R., I967, 79). 

- Verkoopsdirecteur, 6r jaar, Io jaar dienst, 17·895 F maandelijks : r6 
maanden (W.R. Luik, 23 september 1970, ]. T. T., 1970, ror). 

- Verzekeringsinspecteur, I3 jaar dienst, 13.000 F maandelijks : IS maan­
den (W.R. Charleroi, r oktober 1968, T.S.R., 1969, 35). 


- Bediende, 37 jaar, I8 jaar dienst, Io.6oo F maandelijks geen vereiste 
tot speciale kennis voor uitoefening beroep : I2 maanden (W.R. Ber. 
Bergen, I4 november 1967, T.S.R., I968, 77). 

- Bediende, 25 jaar, 5 jaar dienst, 6.300 F vast, z8.48I veranderlijk + 
Iooo F voordelen in natura : I2 maanden (W.R. Ber. Brussel, I4 fe­
bruari I968, T.S.R., I969, 40). 

- Procuratiehouder tevens hoofd van verkoopdienst, 36 jaar, minder dan 
4 jaar dienst, 303.000 F jaarlijks : 8 maanden (W.R. Ber. Brussel, 
I juni I968, T.S.R., I968, z68). 

- Handelsvertegenwoordiger, verworven specialisatie in bepaalde produk­
ten, 34 jaar, zo.ooo F maandelijks : 9 maanden (W.R. Ber. Brussel, 
I3 januari I966, T.S.R., I966, 43). 

- Bediende, 52 jaar oud, 5 I/2 jaar dienst, I7.ooo F maandelijks : 8 maan­
den (W.R. Luik, I6 september I970, ]. T. T., I970, IOI). 

- Boekhouder, afgevaardigde veiligheidscomite, 44 jaar, 2 jaar en I maand 
dienst, I7.6o6 F maandelijks: 6 maanden (W.R. Ber. Bergen, 17 oktober 
I970, ]. T. T., I970, I46. Voor de motivering, zie hoven nr. 46 in fine, 
blz. 568). 

- Werkplaatsleider, 44 jaar, I6 maanden dienst, I44.ooo F jaarlijks : 
4 maanden (W.R. Gent, I maart I966, T.S.R., I966, I24). 

- Hoofd dienst verkoop, 29 jaar, 14 maanden dienst, in het begin van zijn 
loopbaan zo.ooo F maandelijks : 4 maanden (W.R. Ber. Bergen, 7 de­
cember 1968, T.S.R., I969, I37). 

- Handelsvertegenwoordiger, 30 jaar, 2 jaar dienst, Iz.ooo F maandelijks : 
3 maanden (Arbeidsrb. Brussel, 4 december I970, T.S.R., I970, 353). 

- Bediende-boekhouder, 38 jaar, 2 jaar dienst, I3.000 F maandelijks : 
4 maanden (W.R. Ber. Bergen, 25 januari I969, T.S.R., 1969, 82. Voor 
de motivering, zie hoven, nr. 46 in fine, blz. 568). 

Raadpleeg eveneens : tabel voor opzeggingstermijnen, verschenen in J. T. T., 
I970, I6I; -Van Meel, K., Een voorstel van nieuwe formule tot berekening 
van opzeggingstermijnen voor hogere bedienden, T.S.R., I966, 344; - Colens, 
Le contrai d'emploi, uitg. I967, biz. 195 e.v. 

AFDELING 4 

BIJZONDERE PROBLEMEN 

48. VERJARING 

De nieuwe wet van 2I november 1969 heeft eveneens in het destijds in­
gewikkeld en omstreden probleem van de in de arbeidsovereenkomsten­
wetten geldende verjaring klaarheid gebracht. Thans luiden de zowel in 
de arbeidsovereenkomstenwet voor werklieden als voor de bedienden een-

570 


vormig gemaakte artikelen als volgt : ,de rechtsvorderingen die uit de 
arbeidsovereenkomst ontstaan, verjaren een jaar na het eindigen van deze 
overeenkomst of vijf jaar na het feit waaruit de vordering is ontstaan, 
zonder dat deze termijn een jaar na het eindigen van deze· overeenkomst 
mag overschrijden" (art. 6 van de arbeidsovereenkomstenwet der werk­
lieden; art. 34, bedienden). 

Bijgevolg geldt dezelfde verjaringstermijn voor de rechtsvorderingen die 
uit de arbeidsovereenkomst voor werklieden en voor bedienden, zonder 
onderscheid naar het loonbedrag, ontstaan. 

De wet stelt een tweevoudige verjaringstermijn in : enerzijds een jaar na 
de beeindiging van de arbeidsovereenkomst en anderzijds vijf jaar na de 
omstandigheid waaruit de vordering is ontstaan, zonder dat de termijn een 
jaar na de beeindiging van de overeenkomst mag overschrijden; door deze 
nieuwe bepalingen wordt eveneens een einde gesteld aan de destijds 
ontstane cumulatieproblemen met de in artikel 2277 B.W. gestelde ver­
jaringstermijn. 

Op dit ogenblik kan de verjaring in de arbeidsovereenkomstenwetten als 
volgt worden samengevat : 

1) Tijdens de uitvoering van zowel de arbeidsovereenkomst voor werk­
lieden of bedienden, zonder onderscheid naar loon : 

rechtsvorderingen ontstaan uit de overeenkomst : vijf jaar (respectieve­
lijk art. 6 en art. 34); 
andere rechtsvorderingen : dertig jaar (art. 2262 B.W.). 

2) Na het einde van de arbeidsovereenkomst voor werklieden of bedien­
den, zonder onderscheid naar loon : 

rechtsvorderingen ontstaan uit de overeenkomst : een jaar na de be­
eindiging van de overeenkomst (respectievelijk art. 6 en art. 34); 

andere rechtsvorderingen : dertig jaar (art. 2262 B.W.); 

rechtsvorderingen, steunend op een overtreding van de sociale wet­
geving : vijf jaar na de omstandigheid (art. 26 strafrechtspleging, W. 17 
april 1878, gewijzigd bij W. 30 mei 1961), in de veronderstelling dat een 
burgerlijke rechtsvordering voor de burgerlijke rechtbanken mag worden 
ingesteld meer dan een jaar na de beeindiging van de arbeidsovereen­
komst wanneer deze vordering gesteund is op een overtreding van de 
arbeidswetgeving (stelling aangenomen door Roemen, o.c., Arbeidsblad, 
1970, 18; - doch zie : W.R. Ber. Luik, 18 december 1969, ]. T. T., 
1970, 149)-

De verjaring mag niet lopen tegen een schuldvordering die nog niet ont­
staan is; wanneer het een schuldvordering onder schorsende voorwaarde 
of op termijn betreft, begint de verjaring slechts te lopen op de dag waarop 
de voorwaarde wordt vervuld of de termijn bereikt is. Bijgevolg is 'artikel 
34 van de arbeidsovereenkomstenwet der bedienden volgens hetwelk de 
uit de overeenkomst ontstane rechtsvorderingen, een jaar na het beeindigen 

57 I 


van de overeenkomst verjaren niet van toepassing op de verplichtingen die 
slechts na het einde van de betrekkingen tussen partijen ontstaan zijn 
(W.R. Ber. Bergen, 6 juni 1970, f. T. T., 1970, 99; - zie echter : W.R. 
Charleroi, 7 juli 1970, f. T. T., 1970, 138, waarin een soortgelijk geval anders 
werd beoordeeld : raadpleeg onder voornoemde beslissing de noot van 
Th. Claeys die het vonnis bestrijdt). 

Wanneer het loon van de werknemer lager lag dan datgene waarop hij 
krachtens de wettelijke loonregeling recht heeft, begaat de werkgever een 
herhaald en voortdurend misdrijf waarvan de verjaring pas ingaat vanaf 
de dag van de laatste overtreding (W.R. Ber. Brussel, 14 december 1965, 
T.S.R., 1966, 331). 

49• KW1JTING SALDOREKENING 

De kwijting voor saldo van rekening door de werknemer afgeleverd op 
het ogenblik van de beeindiging van de arbeidsovereenkomst, betekent niet 
dat hij afziet van zijn rechten (W.R. Luik, 14 januari 1970, f. T. T., 1970, 
77; - W.R. Luik, 24 september 1969, f. T. T., 1970, 9). 

so. ScHEIDSRECHTERLIJK BEDING 

De rechtspraak betreffende de bevoegdheid van de arbeidsgerechten in­
geval partijen bij een arbeidsovereenkomst het scheidsrechterlijk beding 
aangenomen hadden (zie o.a. : W.R. Charleroi, 7 juli 1970, f. T. T., 1970, 
103) client thans in het licht van het nieuwe artikel 6bis van de arbeids­
overeenkomstenwet der werklieden (34ter, bedienden) bekeken te worden. 

Het is zowel de werklieden als de bedienden verboden zich bij voorbaat 
te verbinden alle geschillen die bij de uitvoering van hun overeenkomst 
zullen ontstaan aan scheidsrechters voor te leggen. Dit verbod geldt echter 
niet voor bedienden met een jaarlijks loon hoger dan 30o.ooo F en die 
belast zijn met het beheer van ondernemingen of van afdelingen die met 
belangrijke beheersverantwoordelijkheden gepaard gaan (zie art. 34ter, 
tweede lid). Het blijft echter mogelijk een geschil dat tussen werknemer en 
werkgever ontstaat, mits wederzijds akkoord, aan scheidsrechters voor 
te leggen. 

51. WETSCONFLICTEN 

De rechter die vaststelt dat een arbeidsovereenkomst voor bedienden door 
de werknemer in het buitenland moet worden uitgevoerd, doch dat naar 
de termen van de overeenkomst ook in Belgie aan deze werknemer taken 
kunnen opgelegd worden, kan daaruit wettelijk afleiden dat bedoelde over­
eenkomst aan het Belgisch recht is onderworpen (Cass., 27 maart 1968, Pas., 
1968, I, 916, met noot). Als de werkzaamheden van een werknemer zich 
integendeel exclusief binnen de grenzen van een vreemde Staat situeren, 
kunnen zij aileen rechtmatig uitgevoerd worden volgens de normen van de 
aldaar gevestigde rechtsorde. De regeling van de arbeidsvoorwaarden be-

572 


hoort tot de eigen soevereiniteit van een Staat. Het arbeidsgerecht is be­
voegd, toepassing doende van een buitenlandse arbeidswetgeving, de ge­
schillen lastens een Belgische werkgever gevoerd, te beslechten (W.R. 
Gent, 2 december 1969, T.S.R., 1970, 77;- W.R. Brussel, I7 april 1969, 
T.S.R., 1970, 30). 

Doch tegenover een Belgische en in Belgie tewerkgestelde werknemer mag 
niet worden bedongen dat zijn eventuele geschillen met een buitenlandse 
patroon aan een vreemde rechter zullen onderworpen worden. 

Daar enerzijds de plaats waar de overeenkomst door de werknemer moest 
worden uitgevoerd het Belgisch grondgebied omvatte en anderzijds vast­
staat dat in de loop van de overeenkomst de werkgever betaling van loon 
ten huize van de werknemer heeft Iaten uitvoeren, blijkt aldus dat ook de 
rechter van de woonplaats van de werknemer de eventuele gerezen geschil­
len betreffende de arbeidsovereenkomst kan onderzoeken (W.R. Gent, 
4 april 1967, T.S.R., 1967, 236). 

Integendeel zal de tussen muzikanten die in Belgie verblijven en een Neder­
landse werkgever gesloten overeenkomst, zo deze in Nederland onder­
tekend en uitgevoerd werd, door de Nederlandse wet worden beheerst 
(toepassing lex loci contractus en lex loci solutionis : W.R. Ber. Brussel, 
28 april 1967, T.S.R., 1967, 266; - zie ook : Donckier de Donceel, Jean, 
Le contrat de louage de services et les conflits de lois, T.S.R., 1966, 97 e.v.). 

573 


