

Inhoud

1.	Inleidende beschouwingen	3
2.	Ontstaan van de mandeligheid	4
3.	Rechten van de mede-eigenaars	6
3.1	Recht op gebruik.....	7
3.2	Andere rechten voortvloeiend uit de mede-eigendom.....	7
3.3	Rechten eigen aan de mandeligheid	8
4.	Plichten van de mede-eigenaars	8
4.1	Aansprakelijkheid op grond van art. 1382-1386 BW.....	9
4.2	Aansprakelijkheid op grond van burenhinder	9
4.3	Aansprakelijkheid op grond van rechtsmisbruik	10
5.	Gezamenlijke bijdrageplicht in de kosten van herstelling en wederopbouw	11
5.1	Principiële bijdrageplicht op grond van art. 655 BW	14
5.1.1	Noodzakelijkheid van de werken	14
a.	Actuele bestemming	15
b.	Oorzaak van de noodzaak	16
c.	Voorafgaande vaststelling	17
5.2	Uitzonderingen op de evenredige bijdrageplicht	19
5.2.1	Werken noodzakelijk door de fout of nalatigheid van één van de mede-eigenaars	19
5.2.2	Werken uitgevoerd in het belang van één van de mede-eigenaars.....	22
5.2.3	Werken aan een muur die slechts gedeeltelijk is gemeen gemaakt.....	24
5.2.4	Werken naar aanleiding van een verhoging van de gemene muur.....	25
5.2.5	Bijzondere situatie naar aanleiding van de overdracht van muurgemeenschap	26
6.	Afstand van mandeligheid.....	28
6.1	Algemeen.....	28
6.2	Uitzonderingen op de afstand van mandeligheid	30
6.3	Afstand in steden en voorsteden	32

7. Conclusie..... 35

Gezamenlijke bijdrageplicht van de mede-eigenaars in de kosten van herstelling en wederopbouw van de mandelige muur en de specifieke uitzonderingen.

1. Inleidende beschouwingen

1. In deze meesterproef zullen de principiële bijdrageplicht van de mede-eigenaars in de kosten van onderhoud, herstelling en wederopbouw van een gemene muur, alsook de specifieke uitzonderingen die op deze verplichting van toepassing zijn, worden besproken. De gemene muur, mandeligheid of gemeenschap van muur betreft een muur die is gebouwd op de scheidingslijn tussen twee erven en die in mede-eigendom toebehoort aan de verschillende eigenaars van beide erven. Hoewel in ons burgerlijk wetboek de bepalingen omtrent de gemene muur terug te vinden zijn onder het hoofdstuk van de erfdienstbaarheden, meer bepaald de erfdienstbaarheden die door de wet zijn gevestigd, wordt mandeligheid in België, zoals algemeen aanvaard, niet beschouwd als een erfdienstbaarheid, maar wel als een specifieke vorm van mede-eigendom.

2. De specifieke bepalingen van de mandelige muur en gracht vinden we terug onder de art. 653- 668 BW. Deze principes zijn sinds de invoering van het burgerlijk wetboek in 1804 zo goed als ongewijzigd gebleven¹. Zoals gezegd bevinden de toepasselijke bepalingen zich onder het hoofdstuk “erfdienstbaarheden die door de wet gevestigd zijn”. Deze indeling werd nogal ongelukkig gedaan door de wetgever. Het Hof van Cassatie besliste dan ook reeds in 1926 dat de mandeligheid een vorm is van mede-eigendom en geen erfdienstbaarheid betreft. Ook in de rechtsleer wordt algemeen aanvaard dat de mandeligheid en zijn principes een toepassing vormen van de gedwongen mede-eigendom als bijzaak. Mandeligheid impliceert namelijk de mede-eigendom over de gemene muur van de aanpalende eigenaars en dus de toepassing van de beginselen inzake de zogenaamde mede-eigendom². De bepalingen die van

¹ D. HEIRBAUT, en G. BAETEMAN, *Cumulative editie van het burgerlijk wetboek*, Gent, deel I, Gent, Tijdschrift voor Privaatrecht, 2004, 806-813.

² W. GONTHIER en R. DE LATHOUWER, *Onroerend goed in de praktijk. De gemene muur*, Mechelen, Kluwer, 2007, 11.

toepassing zijn op de mede-eigendom zijn dus bijgevolg ook van toepassing op de mandeligheid. We vinden ze terug onder art. 577-2 BW. Zoals gezegd zijn de specifieke bepalingen die betrekking hebben op mandeligheid te vinden onder art. 653 e.v. BW.

3. Beide eigenaars van de aanpalende erven kunnen op de scheidingsmuur dus eigendomsrechten laten gelden. In principe is ieder van hen eigenaar van de helft van de muur alsook van het gedeelte van de grond waarop hun deel van de muur is opgericht. De gemeenschap van muur strekt zich echter niet noodzakelijk uit over de gehele muur. Gedeeltelijke gemeenmaking is ook mogelijk waardoor één nabuur dus meer rechten zal hebben in de muur dan de andere nabuur. Het rechtensandeeel in de gemene muur die slechts gedeeltelijk werd gemeengemaakt kan van belang zijn bij de gezamenlijke verplichting van de mede-eigenaars tot onderhoud, herstelling en wederopbouw van de muur, waarover later meer.

4. In deze uiteenzetting zal ik vooral verduidelijken welke verplichtingen de mede-eigenaars van de gemene muur ten laste hebben met betrekking tot de muur die hun erven van elkaar scheidt en hoe deze plichten dienen te worden gedragen tussen de verschillende naburen-eigenaars. Het overgrote deel van deze meesterproef behandelt de gezamenlijke bijdrageverplichting in de kosten van de werken tot onderhoud, herstelling en wederopbouw van de mandelige muur. Deze plicht vindt zijn oorsprong in art. 655 BW. Ook de uitzonderingen op die principiële verplichting en de bijzondere situaties die zich ter zake kunnen voordoen worden in deze uiteenzetting uitvoerig besproken.

Vooreerst zal ik echter even kort stilstaan bij het ontstaan van de mandeligheid en de verschillende situaties die mogelijk zijn voor dat ontstaan. Vervolgens wordt ook beperkt besproken over welke specifieke rechten de mede-eigenaars beschikken met betrekking tot de gemene muur.

2. Ontstaan van de mandeligheid

5. Voor het ontstaan van de gemeenschap van muur zijn er verschillende situaties mogelijk. Sommige mogelijkheden zijn voorzien in het burgerlijk wetboek, anderen zijn doorheen de jaren geïntroduceerd door de rechtspraak van het Hof van Cassatie.

6. De eerste mogelijkheid is het ontstaan als gevolg van een overeenkomst tussen de eigenaars van de aanpalende erven. Het ontstaan van de mandeligheid door middel van overeenkomst

komt veel voor. Het is dan ook de meest geschikte manier om verzuurde burenrrelaties en eventueel daaropvolgende rechtsgeschillen te voorkomen. De mandeligheid en de bijkomende rechten en plichten van de mede-eigenaars kunnen dan worden geregeld tussen de partijen volgens de wilsautonomie van de burenr. Goede en volledige overeenkomsten zijn aangewezen ter preventie van geschillen en burenrruzies.

7. Een andere mogelijke situatie is het ontstaan van de mandeligheid als gevolg van de verkrijgende verjaring. De mandeligheid ontstaat dan op het moment dat één van de burenr het bezit van de helft van de muur of een kleiner gedeelte ervan gedurende een termijn van dertig jaar ononderbroken en doorlopend als eigenaar heeft uitgeoefend zonder dat de andere buur dit bezit heeft aangevochten. Het bezit waarvan sprake duidt dan op het gebruik van de muur als eigenaar, in deze als mede-eigenaar. De dertigjarige termijn geldt voor het geval men als bezitter over geen enkele titel beschikte of wanneer de nabuur niet te goeder trouw heeft gehandeld. Er zijn evenwel ook kortere verjaringstermijnen van tien of twintig jaar van toepassing wanneer men wel degelijk over een titel beschikte of ter goeder trouw heeft gehandeld.

8. Ook de gedwongen verkoop of afstand is een mogelijkheid voor het ontstaan van de mandeligheid. Deze situatie is bepaald bij artikel 661 van het burgerlijk wetboek dat luidt: *“Ieder eigenaar van een erf dat paalt aan een muur, heeft ook het recht om die muur geheel of gedeeltelijk gemeen te maken, mits hij aan de eigenaar van de muur de helft vergoedt van zijn waarde ofwel de helft van de waarde van het gedeelte dat hij gemeen wil maken, en de helft van de grond waarop de muur gebouwd is.”*

Als gevolg van deze bepaling heeft iedere aanpalende eigenaar het recht om zijn nabuur te dwingen de helft van de scheidingsmuur die tot de eigendom van die buur behoort af te staan mits men aan zijn buur een bij wet bepaalde vergoeding betaalt die berekend is op basis van de prijs van de muur en de grond waarop deze is gebouwd. Om zich op de regeling van art. 661 BW te kunnen beroepen is wel vereist dat de muur is gebouwd op de effectieve scheidingslijn tussen de twee erven of tenminste aan deze scheidingslijn raakt.

9. De laatste ontstaansmogelijkheid van de gemeenheid van muur werd bij arrest van 22 juni 1990 in het leven geroepen door het Hof van Cassatie. Het Hof van Cassatie concludeerde uit art. 661 BW dat de eigenaar van een privatieve scheidingsmuur van zijn nabuur het gemeen

maken van die muur kan vorderen wanneer deze op zodanige wijze van de muur gebruik maakt dat hij zich het medebezit aanmatigt met de impliciete wil de muur gemeen te maken³.

Het Hof van Cassatie bevestigde in zijn arrest vooreerst uitdrukkelijk dat “*de eigenaar van een privaatieve scheidingsmuur de prijs voor het gemeen maken van die muur van zijn nabuur kan vorderen indien en voor zover deze van de muur op zodanige wijze gebruik maakt dat hij zich het medebezit daarvan aanmatigt, aldus inbreuk pleegt op het privaatieve eigendomsrecht en daarmee redelijkerwijze niet kan voortgaan zonder de impliciete wil de muur voor gemeen te houden*”⁴.

Het Hof voegde er echter ook aan toe dat “*de enkele omstandigheid dat de nabuur uit het bestaan van de muur voordeel haalt, geen zodanige bezitsaanmatiging inhoudt.*”. In casu ging het slechts om het bestaan van een voordeel als gevolg van een vroeger opgerichte muur en werd dus niet beslist tot het gemeen maken van de muur en de daarbij horende overname en overnameprijs van de scheidingsmuur.

Hoewel in casu niet tot de mandeligheid werd besloten, bevestigde het Hof wel uitdrukkelijk een nieuwe ontstaansmogelijkheid voor de gemeenschap van muur, namelijk de gedwongen overname of aankoop wanneer een nabuur van een bestaande scheidingsmuur op een zodanige wijze van die muur gebruik maakt dat hij zich het medebezit daarvan aanmatigt, zo inbreuk pleegt op de privaatieve eigendomsrechten van zijn buur en daarmee redelijkerwijze niet kan voortgaan zonder de impliciete wil de muur voor gemeen te houden. *Het gebruik op een zodanige wijze* is een feitenkwestie en dient door de feitenrechter te worden beoordeeld. Deze rechtspraak werd later veelvuldig door het Hof van Cassatie bevestigd en is intussen ook vaste rechtspraak geworden in de Belgische rechtspraak.⁵

3. Rechten van de mede-eigenaars

10. Zoals gezegd gaat deze bespreking over de plichten van de mede-eigenaars en dan vooral hoe deze dienen te worden gedragen en wie van de burens er instaat voor de kosten ervan.

Toch zou deze uiteenzetting niet compleet zijn zonder eerst even kort stil te staan bij de

³ K. CLAEYSSSENS, C. LIETAER en G. DERUYTER, *De gemene muur en muurovername*, Gent, Story Publishers, 2013, 22-24.

⁴ Cass. 22 juni 1990, *RW* 1990-1991, 779.

⁵ Cass. 4 december 2003, *T. Vred.* 2004, 386; Cass. 23 oktober 1992, *RW* 1992-1993, 820; Cass. 4 maart 2005, *Pas.* 2005, I, 534.

rechten die de eigenaars van de aanpalende erven hebben met betrekking tot de gemene muur die deze erven van elkaar scheidt.

11. Wanneer de gemeenschap van muur door middel van een overeenkomst tussen de naburen is ontstaan kunnen de partijen uiteraard in die overeenkomst regelingen treffen omtrent hun specifieke rechten. Deze regelingen binden dan de partijen en bij eventuele betwistingen ook de aangezochte rechter.

3.1 Recht op gebruik

12. Het spreekt voor zich dat iedere mede-eigenaar beschikt over een recht van gebruik en genot van de gemene muur. Dit recht staat expliciet vermeld in art. 577-2 BW. Het gebruik en genot is evenwel niet onbeperkt. De mede-eigenaars kunnen slechts de gemeenschappelijke muur gebruiken en ervan genieten overeenkomstig de bestemming van de gemene muur en op een wijze die verenigbaar is met de rechten van de andere mede-eigenaar. Dit betekent concreet dat iedere mede-eigenaar zijn rechten in principe slechts kan uitoefenen op zijn kant van de muur⁶.

3.2 Andere rechten voortvloeiend uit de mede-eigendom

13. Iedere mede-eigenaar beschikt over het recht om daden van behoud van het goed en daden van voorlopig beheer te stellen. Voor andere daden van beheer en daden van beschikking is de medewerking van alle mede-eigenaars in principe noodzakelijk. Evenwel kan een mede-eigenaar door de rechter worden gedwongen deel te nemen aan daden van beheer wanneer deze door de rechter als noodzakelijk voor het in stand houden van de gemene muur worden beschouwd.

Verder kan over het eigen aandeel iedere mede-eigenaar verder handelen zoals een normale eigenaar. Men kan over dit aandeel dus beschikken en het met zakelijke rechten bezwaren.

Ten slotte is het iedere nabuur toegelaten aan de gemene muur veranderingen aan te brengen. Dit recht wordt evenwel ook weer beperkt doordat men de bestemming van de muur niet mag wijzigen en geen afbreuk mag doen aan de rechten van de andere mede-eigenaars.

⁶ W. GONTHIER en R. DE LATHOUWER, *Onroerend goed in de praktijk. De gemene muur*, Mechelen, Kluwer, 2007, 38.

3.3 Rechten eigen aan de mandeligheid

14. In het burgerlijk wetboek onder het deel van de mandeligheid zijn nog een aantal specifieke rechten van de mede-eigenaars uitdrukkelijk vermeld. Het gaat voornamelijk om de artikelen 657 en 658 BW.

Op grond van deze principes heeft iedere nabuur het recht om tegen een gemene muur aan te bouwen en in de muur balken of ribben te plaatsen of doen plaatsen. Dit door de gehele muur, op 54 millimeter na en onverminderd het recht van de andere nabuur om de balk met een steekbeitel tot de helft van de muur te doen inkorten ingeval hij zelf op die plaats balken zou willen steken of daar tegenaan een schoorsteen zou willen maken.

Ook is het iedere mede-eigenaar toegelaten de gemene muur te doen optrekken. Een holte maken in de gemene scheidingsmuur zonder toestemming van de andere nabuur is evenwel niet mogelijk. Evenmin is het volgens de bepalingen van het burgerlijk wetboek toegelaten een werk aan te brengen of doen steunen zonder toestemming van de andere mede-eigenaar.

Het is duidelijk dat de specifieke rechten van de mede-eigenaars worden beheerst door het principe dat wie een recht uitoefent, in de uitoefening van dat recht steeds beperkt is door de bestemming van de gemene muur en de rechten van de andere mede-eigenaar. Het spreekt voor zich dat partijen van deze principes steeds kunnen afwijken of de draagwijdte ervan kunnen verduidelijken door goede overeenkomsten te sluiten. Dergelijke overeenkomsten zijn ten zeerste aan te raden ter voorkoming van eventuele latere conflicten.

4. Plichten van de mede-eigenaars

15. Zoals vermeld omhelzen de plichten van de mede-eigenaars het overgrote deel van deze meesterproef en dan vooral de gezamenlijke bijdrageplicht in de kosten van herstel en heropbouw van de gemene muur die door art. 655 BW wordt voorgeschreven. Naast voornoemde bijdrageverplichting rusten op de mede-eigenaars ook de gemeenrechtelijke verplichtingen voortvloeiend uit onder andere de art. 1382-1386 BW en verder de plichten voortvloeiend uit art. 544 BW waaruit het Hof van Cassatie de principes inzake burenhinder

heeft afgeleid⁷. Ook kunnen de mede-eigenaars zich met betrekking tot hun mandelige scheidingsmuur schuldig maken aan rechtsmisbruik⁸.

4.1 Aansprakelijkheid op grond van art. 1382-1386 BW

16. De mede-eigenaars van de mandelige muur zijn uiteraard gehouden de gemeenrechtelijke verplichtingen van de artikelen 1382-1386 BW na te leven. Op grond van deze bepaling kunnen de mede-eigenaars aldus worden verplicht om de schade te herstellen die het gevolg is van een fout of nalatigheid van de mede-eigenaars met betrekking tot hun gemene muur.

Talrijke voorbeelden waarbij mede-eigenaars worden aangesproken op grond van een fout of nalatigheid in de zin van de art. 1382-1386 zijn in de rechtspraak te vinden⁹. Zo kan het dat de mede-eigenaars aansprakelijk worden gesteld wanneer de werken die aan de gemene muur worden uitgevoerd een abnormale, onredelijke duur aannemen¹⁰, wanneer men overgaat tot een verhoging van de muur zonder zich eerst te verzekeren dat de muur de verhoging kan dragen¹¹, wanneer men bij de uitvoering van de werken de dikte van de muur doet verminderen¹² of wanneer men de voorzorgsmaatregelen voorgeschreven door art. 662 BW niet naleeft vooraleer men met de werken aanvangt¹³.

Ook kan het voorkomen dat de mandelige muur instort als gevolg van een gebrek in de bouw of een verzuim in het onderhoud van de muur en dat de instorting schade berokkent aan een persoon zelf of de bezittingen van derde personen. De schade die is ontstaan als gevolg van deze instorting dient door de mede-eigenaars te worden vergoed op grond van art. 1386 BW¹⁴.

4.2 Aansprakelijkheid op grond van burenhinder

17. Ook de principes inzake burenhinder kunnen van toepassing zijn op de eigenaars van een mandelige muur. Burenhinder is een vorm van foutloze aansprakelijkheid die door de

⁷ V. GUFFENS, "De gemene muur. Een stand van zaken"., *TBO* 2005, 153; Brussel 5 februari 2003, *JLMB* 2003, afl. 28, 1211.

⁸ Cass. 10 maart 1983, *Pas.* 1983, 847-850.

⁹ H. DE PAGE en D. DEKKERS, *Traité élémentaire de droit civile belge*, Deel V, Brussel, Bruylant, 1941, 1091.

¹⁰ Civ. Seine 19 februari 1901, *Pas.* 1901, IV, 66.

¹¹ H. DE PAGE en D. DEKKERS, *Traité élémentaire de droit civile belge*, Deel V, Brussel, Bruylant, 1941, 1091.

¹² Rb. Charleroi 28 april 1899, *Pas.* 1900, III, 140.

¹³ Brussel 27 februari 1885, *Pas.* 1885, II, 219.

¹⁴ Art. 1386 BW; S. SNAET, "Mandeligheid" in X, *Het onroerend goed in de praktijk. Mede-eigendom*, Gent, Wolters Kluwer, 2014, 10.

rechtspraak werd ontwikkeld. Van groot belang ter zake zijn de zogenaamde kanaal- en schoorsteenarresten van 6 april 1960¹⁵.

De feiten van het befaamde schoorsteenarrest waarop de principes inzake burenhinder grotendeels werden gebaseerd vinden hun oorsprong in de problematiek inzake de mandelige muur. Zoals eerder vermeld beschikken de mede-eigenaars over verschillende specifieke rechten met betrekking tot de gemene scheidingsmuur, waaronder het recht om aan de gemene muur een verhoging aan te brengen dat wordt voorgeschreven door art. 658 BW. Voorafgaand aan het arrest van 6 april 1960 had één van de mede-eigenaars aan de gemene muur een dergelijke verhoging aangebracht. Als gevolg van deze verhoging geraakte de schoorsteen van de andere mede-eigenaar echter verstikt waardoor ze niet meer naar behoren kon functioneren. De nabuur trok daarop naar de rechtbank. De feitenrechter oordeelde dat de buur die de verhoging had aangebracht geen fout had begaan, maar dat het nadeel dat hij zijn nabuur heeft toegebracht toch de grenzen van de normale burenhinder overschrijdt waardoor het evenwicht tussen de verschillende percelen werd verstoord. De mede-eigenaar die was overgegaan tot een verhoging werd dan ook verplicht dit nadeel te vergoeden, wat in casu betekende aan de schoorsteen van zijn nabuur ook een verhoging aan te brengen om de goede werking ervan opnieuw te verzekeren¹⁶. Het Hof van Cassatie bevestigde de uitspraak en motivering van voornoemd vonnis op grond van de traditie en art. 544 BW.

Dit arrest, samen met het kanaalarrest, introduceerde de principes inzake burenhinder in de Belgische rechtspraktijk, wat betekent dat wanneer de naburen bij de uitoefening van hun recht de normale grenzen van ongemakken uit nabuurschap overschrijden ze aansprakelijk kunnen worden gesteld wegens burenhinder en dit omdat het evenwicht tussen de rechten over de verschillende percelen wordt verbroken, ook al is er geen sprake van een begane fout of nalatigheid¹⁷.

4.3 Aansprakelijkheid op grond van rechtsmisbruik

18. De mede-eigenaars van een mandelige muur kunnen zich ook schuldig maken aan rechtsmisbruik. Er is sprake van rechtsmisbruik wanneer men een recht gaat uitoefenen op

¹⁵ Cass. 6 april 1960, *Arr. Cass.* 1960, 722; *Pas.* 1960, I, 915-934.

¹⁶ V. GUFFENS, "De gemene muur. Een stand van zaken.", *TBO* 2005, 153; J. KOKELENBERG, T. VAN SINAY, V. SAGAERT, R. JANSEN, "Overzicht van rechtspraak. Zakenrecht 2000-2008, *TPR* 2009, afl. 3, 1169-1202.

¹⁷ Cass. 6 april 1960, *Pas.* 1960, I, 915-934; *RCJB* 1960, 257; A. De Boeck, "Rechtsmisbruik" in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, deel IV, Verbintenissenrecht, Titel III, onrechtmatige daad, Mechelen, Wolters kluwer, losbl., 124; Cass. 10 maart 1983, *Pas.* 1983, I, 847-850.

een wijze die kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht door een normaal, voorzichtig persoon. Aangezien de mede-eigenaars van een mandelige muur met betrekking tot die muur beschikken over verschillende specifieke rechten, zullen ze er steeds op moeten letten dat ze zich bij de uitoefening van die rechten niet schuldig maken aan rechtsmisbruik.

Men heeft in steden en voorsteden bijvoorbeeld het recht om op grond van art. 663 BW zijn nabuur te verplichten bij te dragen tot het bouwen en herstellen van de afsluiting die dient tot scheiding van hun huizen, binnenplaatsen of tuinen. De eigenaar die dergelijke verplichting wil opleggen aan zijn nabuur heeft het recht de scheidingsmuur te bouwen op de wijze die hijzelf wenst. Toch mag hij dit recht niet uitoefenen op een wijze die kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht. Doet hij dit wel dan maakt hij zich schuldig aan rechtsmisbruik. Dit werd bevestigd bij arrest van het Hof van Cassatie van 10 maart 1983¹⁸. Het Hof oordeelde in dit arrest dat de eisers zich schuldig maakten aan rechtsmisbruik omdat ze voor de oprichting van de mandelige muur overdreven dure materialen opteerden die niet in verhouding stonden met de waarde van de betreffende woonhuizen en op die manier dus kozen voor de meest nadelige oplossing.

Verder zal er ook bijvoorbeeld sprake zijn van rechtsmisbruik wanneer men overgaat tot een verhoging van de gemene muur met als enige oogmerk de andere mede-eigenaar te schaden. De rechter kan dan de afbraak van de verhoging bevelen of een schadevergoeding aan de benadeelde nabuur opleggen¹⁹.

19. De belangrijkste verplichting van de mede-eigenaars van een mandelige muur wordt echter zoals gezegd geformuleerd in het art. 655 BW: de gezamenlijke bijdrageverplichting in de kosten van onderhoud, herstelling en wederopbouw van de mandelige muur.

5. Gezamenlijke bijdrageplicht in de kosten van herstelling en wederopbouw

20. De voornaamste verplichting met betrekking tot de mandelige muur wordt voorgeschreven door art. 655 BW dat luidt als volgt: *“het herstellen en het weder opbouwen van de gemene muur komen ten laste van allen die op de muur recht hebben, en zulks naar evenredigheid van ieders recht”*.

¹⁸ Cass. 10 maart 1983, *Pas.* 1983, 847-850.

¹⁹ J. KOKELENBERG, “De Gemene muur: een (bak)steen op de maag?”, *TBBR* 2003, 555.

Principieel rust de plicht tot herstelling en wederopbouw van de gemene scheidingsmuur dus op de verschillende naburen-eigenaars van de aanpalende erven en dit naar evenredigheid met het rechtanaandeel van de verschillende burenen in de gemene muur. Die laatste zinsnede is van belang wanneer de muur niet geheel, maar slechts gedeeltelijk gemeen is gemaakt, dit is een mogelijkheid die bijvoorbeeld wordt voorzien door art. 661 BW.

21. Hoewel dit een eenvoudig en rechtlijnig principe lijkt, kunnen er zich toch specifieke situaties voor doen waarbij er wordt afgeweken van de evenredige bijdrageverplichting in de kosten tot herstel en wederopbouw van art. 655 BW. Een eerste uitzonderingssituatie doet zich voor wanneer de schade aan de gemene muur te wijten is aan een fout of nalatigheid van één van de mede-eigenaars. In dergelijk geval is uitsluitend de buur wiens fout of nalatigheid aan de basis ligt van de schade gehouden de kosten te dragen van de herstelling of wederopbouw.

22. Een tweede bijzonderheid is het geval waarbij de herstelling of wederopbouw niet in het belang of voordeel van alle naburen gebeurt, maar slechts in dat van één van de mede-eigenaars. In deze situatie is slechts de mede-eigenaar in wiens belang of voordeel de werken worden uitgevoerd gehouden de kosten ervan te dragen.

23. Een derde uitzonderingsgeval is te vinden in art. 658 BW *“Iedere mede-eigenaar mag de gemene muur doen optrekken; doch hij alleen moet de kosten van de verhoging betalen, alsook de herstellingen tot onderhoud van hetgeen zich boven de hoogte van de gemene afsluiting bevindt, en bovendien een vergoeding voor de last naar evenredigheid van de verhoging en volgens de waarde”*. Uit dit artikel kunnen we afleiden dat ieder van de mede-eigenaars het recht heeft om op eigen initiatief de gemene muur te verhogen. Enkel de initiatiefnemende nabuur dient evenwel de kosten van de verhoging te dragen alsook de kosten van herstelling en onderhoud van het verhoogde gedeelte. Bovendien is de mede-eigenaar die de gemene muur heeft doen verhogen een vergoeding verschuldigd voor de last van de werken aan zijn nabuur. Deze vergoeding wordt berekend naar evenredigheid met de verhoging en volgens de waarde ervan.

24. Een volgende bijzonderheid doet zich voor wanneer de gemene muur slechts gedeeltelijk toebehoort aan de naburen ervan. Op grond van art. 661 BW bijvoorbeeld kan het voorkomen dat slechts een gedeelte van de scheidingsmuur is gemeen gemaakt, omdat bijvoorbeeld slechts van een bepaald gedeelte van de muur gebruik wordt gemaakt door een nabuur. Wanneer er bijgevolg herstellingen dienen te gebeuren aan het stuk dat aan beide naburen

toebehoort zullen de verschillende mede-eigenaars dienen bij te dragen in de kosten van de werken naar verhouding tot hun rechtendaandeel. Dienen er herstellingen te gebeuren aan het gedeelte dat exclusief toebehoort aan slechts één buur, dan zal enkel deze buur instaan voor de kosten van herstelling en onderhoud met betrekking tot dat gedeelte.

25. Een volgende bijzondere situatie waarover in rechtspraak en rechtsleer veel onduidelijkheid bestaat is de gedwongen overdracht van mandeligheid van art. 661 BW en de eventuele vrijwaring voor verborgen gebreken die daarop van toepassing is. Onduidelijkheid bestaat over de vraag of deze overdracht dient te worden gekwalificeerd als een koop dan wel een onteigening. Wanneer de overdracht als een verkoop wordt beschouwd dan is de vrijwaring voor verborgen gebreken mogelijk van toepassing. Werken die vervolgens dienen te worden uitgevoerd als gevolg van deze verborgen gebreken vallen niet onder het toepassingsgebied van art. 655 BW waardoor het uitsluitend de verkoper is die de kosten ervan dient te dragen.

26. Tot slot beschikt iedere mede-eigenaar principieel over het recht om afstand te doen van de mede-eigendom van de gemene muur. Dit recht vindt zijn oorsprong in het art. 656 BW. Dit artikel luidt: *“echter kan iedere mede-eigenaar van een gemene muur zich bevrijden van de verplichting om bij te dragen tot het herstellen en het weder opbouwen, door zijn recht van mede-eigendom te laten varen, mits de gemene muur geen gebouw steunt dat hem toebehoort”*. Behoudens een aantal uitzonderingen hebben de mede-eigenaars dus het recht om afstand te doen van mede-eigendom. Als gevolg van deze afstand komt er een einde aan de mede-eigendom waardoor de muur voortaan exclusief toebehoort aan één nabuur. Als gevolg van deze afstand kan de afstanddoende nabuur dus niet langer worden aangesproken voor de kosten van herstelling en wederopbouw van de scheidingsmuur.

27. In deze meesterproef zal uitvoerig en zo volledig als mogelijk worden uiteengezet hoe de verdeling van de plichten tot onderhoud, herstelling en wederopbouw tussen de mede-eigenaars van een gemene scheidingsmuur gebeurt volgens voornoemde beginselen voorgeschreven door het burgerlijk wetboek en verfijnd door rechtspraak en rechtsleer. Ik zal daarbij vertrekken van de gezamenlijke bijdrageplicht van de mede-eigenaars in de kosten van onderhoud, herstelling en wederopbouw van de gemene muur zoals overeenkomstig art. 655 BW wordt bepaald. Vervolgens worden ook de uitzonderingsgevallen en bijzonderheden, die hierboven reeds werden aangehaald, uitvoerig besproken.

5.1 Principiële bijdrageplicht op grond van art. 655 BW

28. De principiële bijdrageplicht wordt voorgeschreven door art. 655 BW. Dit artikel bepaalt dat *“het herstellen en het weder opbouwen van de gemene muur ten laste komen van allen die op de muur recht hebben, en zulks naar evenredigheid van ieders recht”*. Deze bepaling houdt dus in dat alle mede-eigenaars gezamenlijk de kosten van de herstelling en wederopbouw moeten dragen en zulks naar evenredigheid van ieders recht op de gemene scheidingsmuur²⁰. Deze laatste zinsnede doelt op de situatie waarbij de muur slechts gedeeltelijk is gemeen gemaakt, waarover later meer.

De idee die aan de grondslag van de bijdrageplicht ligt, is de noodzakelijkheid van de werken. In Belgische rechtspraak en rechtsleer is algemeen aanvaard dat de verplichting tot herstel of wederopbouw van de gemene muur slechts bestaat in hoofde van de mede-eigenaars wanneer dergelijk herstel of wederopbouw noodzakelijk is. Deze noodzaak dient zijn oorsprong te vinden als gevolg van ouderdom, toeval of overmacht.

5.1.1 Noodzakelijkheid van de werken

29. De vraag is vooreerst hoe de “noodzakelijkheid” van de werken dient te worden geïnterpreteerd. Met noodzaak bedoelt men dat de gemene muur opnieuw in orde moet worden gebracht om ernstige aftakeling te vermijden. Het is dus niet vereist dat de muur op instorten staat. De notie noodzakelijkheid brengt ook met zich mee dat geen heroprichting kan worden gevorderd wanneer de gemene muur louter herstelling nodig heeft.

30. Ter vergelijking, in Nederland werd bij een arrest van de Hoge Raad der Nederlanden – het equivalent van het Hof van Cassatie in België – beslist dat *“er objectieve noodzaak is wanneer de gemene muur bouwvallig is, dit wil zeggen op instorten staat, ook zonder dat er gevaar is voor personen of belendende huizen”*²¹. De Hoge Raad nuanceert echter meteen in hetzelfde arrest door te stellen dat *“bouwvallig zijn niet betekent dat het instorten onmiddellijk dreigt. Het volstaat dat het voorzienbaar is dat uitblijven van herstel tot instorten kan leiden of dat de toestand zo onrustbarend is geworden dat ingrijpen niet langer uitgesteld mag worden”*. Het spreekt voor zich dat deze definitie niet veelzeggend is en eerder meer onduidelijkheid creëert dan ze oplost.

²⁰ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, “Mede-eigendom. Hoofdstuk 3. Mandeligheid” in X., “Beginselen van Belgisch privaatrecht”, deel V zakenrecht, Boek III mede-eigendom, 374.

²¹ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, “Mede-eigendom. Hoofdstuk 3. Mandeligheid” in X., “Beginselen van Belgisch privaatrecht”, deel V zakenrecht, Boek III mede-eigendom, 374.

31. In ons land wordt voor de interpretatie van de noodzakelijkheid van de werken gekeken naar drie onderscheiden elementen. Ten eerste de huidige, actuele bestemming van de gemene muur. Wordt door de werken een nieuwe bestemming gegeven aan de scheidingsmuur, dan zal slechts één van de naburen voor de betaling van de kosten dienen in te staan. Het tweede beoordelingselement is de oorzaak van de noodzakelijkheid. De bijdrageplicht van art. 655 BW is enkel van toepassing op noodzakelijkheid die het gevolg is van toeval, overmacht of ouderdom. Bijvoorbeeld op de werken die nodig zijn ten gevolge van een fout of nalatigheid van één van de naburen is art. 655 BW niet van toepassing. Het derde criterium ter beoordeling van de noodzakelijkheid is de voorafgaande vaststelling ervan. Vóór de aanvang van de werken moet er tussen de verschillende mede-eigenaars een onderling akkoord of een gerechtelijke beslissing bestaan over de noodzaak ervan, alsook over de uitvoeringswijze van deze werken.

a. Actuele bestemming

32. Zoals gezegd wordt voor de bijdrageplicht in principe slechts gekeken naar de actuele bestemming van bestaande scheidingsmuur²². Een eventuele nieuwe bestemming die door de werken wordt gegeven aan de bestaande gemene muur valt buiten het toepassingsgebied van art. 655 BW. Wanneer een nabuur bijvoorbeeld werken uitvoert of een nieuw gebouw opricht die zodanig omvangrijk zijn dat hij de bestaande scheidingsmuur in zijn actuele bestemming en staat niet kan gebruiken en deze dus dient te wijzigen, dient de mede-eigenaar die de werken uitvoert alleen in te staan voor de kosten van deze werken²³.

De regel dat voor de werken enkel de actuele bestemming en staat in aanmerking wordt genomen vindt evenwel slechts toepassing onder de voorwaarde dat de gemene muur voldoende in orde is voor zijn actuele bestemming. Wanneer de gemene muur echter helemaal niet meer in staat is om gelijk welk gebouw te ondersteunen of geen enkele wijziging aan één van de bestaande gebouwen, hoe gering ook, kan verdragen, is de andere nabuur wel verplicht om bij te dragen in de kosten van de werken²⁴. In deze hypothese wordt namelijk aangenomen dat de werken aan de muur noodzakelijk zijn, waardoor de gezamenlijke bijdrageverplichting die in art. 655 BW wordt geformuleerd van toepassing is.

²² H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, "Mede-eigendom. Hoofdstuk 3. Mandeligheid" in X., "Beginselen van Belgisch privaatrecht", deel V zakenrecht, Boek III mede-eigendom, 375.

²³Rb. Luik 23 februari 1889, *Pas.* 1889, III, 31; Vred. Dalhem 7 september 1909, *JJP* 1910, 22; *T. Not.* 1979, 245.

²⁴ Vred. Bastogne 23 mei 1902, *JJP* 1903, 66; Brussel 18 januari 1979, *TPR* 1981, 194.

De verplichting van beide mede-eigenaars tot onderhoud en herstelling van de gemene muur heeft een algemene draagwijdte. Hiermee wordt bedoeld dat ze zowel slaat op herstellingen die noodzakelijk zijn aan de kant van de muur gericht op het eigen erf, alsook aan de andere kant van de muur gericht op het erf van de nabuur²⁵. Wanneer herstellingen aan de muur niet langer voldoende zijn en de wederopbouw vereist is, vindt dit uiteraard geen toepassing en spreekt voor zich dat de verschillende mede-eigenaars dienen bij te dragen in de kosten van de werken tot heropbouw van de muur.

b. Oorzaak van de noodzaak

33. Ook wordt voor de beoordeling van de noodzakelijkheid van de werken gekeken wat de oorzaak of oorzaken zijn van de werken tot herstel of wederopbouw. De verplichting van art. 655 BW doet zich enkel voor wanneer de werken noodzakelijk zijn door ouderdom of overmacht²⁶. Wanneer de werken daarentegen een andere oorsprong vinden, bijvoorbeeld een fout of nalatigheid van één van de naburen zal enkel de nabuur wiens fout of nalatigheid aan de oorzaak ligt van de werken de kosten ervan dienen te dragen.

34. In het gemeenrecht wordt overmacht beschouwd als een gebeurtenis die zich voordoet buiten de wil van de partijen om. Talrijke voorbeelden van overmacht zijn in rechtspraak te vinden. Zo besliste de rechtbank van eerste aanleg in een vonnis van 8 juli 1884 dat de schade aan een gemene muur die het gevolg is van een storm als overmacht dient te worden beschouwd²⁷. De rechtbank van eerste aanleg te Brussel besliste dan weer bij vonnis van 5 juli 1950 dat de schade als gevolg van bombardementen moet worden gezien als schade die het gevolg is van overmacht²⁸.

Ook een beslissing van de overheid die de naburen verplicht een nieuwe scheidingsmuur op te trekken wordt als een geval van overmacht beschouwd²⁹. Een andere mogelijke vorm van schade veroorzaakt door overmacht kan zijn de schade die het gevolg is van overstroming. Zekere rechtspraak concludeerde zelfs tot overmacht wanneer een politiereglement de oprichting van een dikkere muur voorschreef wanneer één van de bestaande gebouwen werd afgebroken en een nieuw werd opgetrokken. Deze laatste beslissing is evenwel controversieel

²⁵ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, "Mede-eigendom. Hoofdstuk 3. Mandeligheid" in X., "Beginselen van Belgisch privaatrecht", deel V zakenrecht, Boek III mede-eigendom, 375.

²⁶ Kort geding Bergen 26 juni 1952, *Pas.* 1954, III, 5; Vred. Etterbeek 4 december 1984, *RJI* 1985, 75.

²⁷ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, "Mede-eigendom. Hoofdstuk 3. Mandeligheid" in X., "Beginselen van Belgisch privaatrecht", deel V zakenrecht, Boek III mede-eigendom, 376.

²⁸ Rb. Brussel 5 juli 1950, *RJI* 1950, nr. 191.

²⁹ Rb. Brussel 5 juli 1879, *Pas.* 1880, III, 197.

omdat men in dit geval ook zou kunnen oordelen dat de gemene muur volstond voor zijn actuele bestemming waardoor enkel de mede-eigenaar die beslist een nieuw gebouw op te trekken dient in te staan voor de kosten van de werken aan de mandelige muur³⁰.

35. Ook ouderdom kan uiteraard aan de basis liggen van de noodzaak aan herstellingswerken. Bij de scheidingsmuren tussen verschillende gebouwen kan dit bijvoorbeeld het geval zijn wanneer een muur gefundeerd is op houten palen en deze palen na verloop van tijd zijn beginnen rotten door een verlaging van het grondwaterpeil³¹. Ook wanneer de gemene muur volledig vrij staat is herstelling als gevolg van ouderdom niet ondenkbaar. Het gebruik van de muur of de weersomstandigheden spelen daarbij een belangrijke rol. Er zijn talrijke voorbeelden van herstellingen die noodzakelijk zijn als gevolg van ouderdom. Men denke daarbij aan schilderwerken, eventuele onstabiele van de muur die moet worden hersteld, stenen of voegen van de muur die de tand des tijds niet helemaal hebben doorstaan en dus onderhoud behoeven en dergelijke zaken meer.

c. Voorafgaande vaststelling

36. Het feit dat de werken aan de gemene muur noodzakelijk dienen te zijn voor het onderhoud van de muur of die de vernietiging of het verval van de muur dienen te verhinderen veronderstelt dat de noodzaak vooraf moet worden vastgesteld³². Dit houdt in dat de verschillende mede-eigenaars in principe tot een overeenkomst zijn gekomen omtrent de werken aan de gemene scheidingsmuur. Deze overeenkomst dient niet alleen een akkoord te bevatten over de noodzaak van de herstelling of wederopbouw, maar eveneens over de wijze van uitvoering. We denken hier bijvoorbeeld aan de keuze van aannemer, de materialen die zullen worden gebruikt en het tijdstip van uitvoering van de werken. Een schriftelijke overeenkomst is hier uiteraard aan te raden. Ook een mondelinge of zelfs stilzwijgende overeenkomst is echter mogelijk. Er zou bijvoorbeeld sprake kunnen zijn van een stilzwijgende overeenkomst wanneer een buur toestemming verleent aan de werklui om zijn erf te betreden.

Wanneer één van de mede-eigenaars van mening is dat de gemene muur herstellings- of onderhoudswerken nodig heeft, maar de andere mede-eigenaar niet akkoord is en derhalve

³⁰ Vred. Verviers 18 oktober 1949, *RJI* 1950, nr. 106; *RCJB* 1953, 237-238.

³¹ H. DECLERQ, *De gemene muur*, Brugge, Die Keure, 1998, 191.

³² Rb. Antwerpen 11 juli 1955, *RW* 1955-1956, 1098; J. KOKELENBERG, "De Gemene muur: een (bak)steen op de maag?", *TBBR* 2003, 561-562.

niet wenst bij te dragen in de kosten is een voorafgaande gerechtelijke vaststelling van de noodzakelijkheid van de werken ook steeds een optie.

De rechtbank van eerste aanleg van Antwerpen vernietigde in beroep bijvoorbeeld een vonnis gewezen door de vrederechter waarbij deze laatste had beslist dat de nabuur moest bijdragen in de kosten van heropbouw van een vroeger bestaande gemene muur. Één van de naburen had namelijk een vroegere scheidingsmuur die onweerlegbaar werd vermoed een gemene muur te zijn, maar die ondertussen niet meer bestond, heropgebouwd zonder eerst de toestemming te verkrijgen van de andere nabuur. De persoon die de muur had heropgebouwd vorderde van zijn nabuur de helft van de kosten van heropbouw en de vrederechter gaf hem gelijk. De rechtbank van eerste aanleg van Antwerpen verbrak het oorspronkelijk gewezen vonnis met als motivatie dat de vastgelegde plichten voortvloeiend uit art. 655 BW vooraf dienen te worden uitgeoefend, alvorens men tot de werken kan overgaan. In casu was er geen voorafgaande toestemming waardoor de bouwer alleen eigenaar bleef van de muur en hij zijn nabuur dus niet kan verplichten bij te dragen in de kosten van de bouw ervan³³.

Een gelijkaardig vonnis werd gewezen door de rechtbank van eerste aanleg door Bergen. Hier betrof het een gemene scheidingsmuur die door bombardementen was vernietigd en waarbij één van de naburen op eigen initiatief was begonnen met de heropbouw³⁴.

37. Een voorafgaand akkoord over de noodzakelijkheid en wijze van uitvoering is nodig voorafgaand aan de herstelling of heropbouw van de muur. In principe kan er achteraf immers geen bijdrage worden gevraagd wanneer men op eigen initiatief met de werken is begonnen³⁵. Zoals reeds gezegd zal degene die op eigen initiatief, zonder voorafgaande toestemming van zijn nabuur overgaat tot de heropbouw van een gemene muur alleen eigenaar worden van deze muur en dus geen bijdrage in de kosten van wederopbouw kunnen vorderen van zijn nabuur. Een andere mogelijke situatie is dat één mede-eigenaar alleen overgaat tot de afbraak van een gemene muur zonder toestemming van de andere mede-eigenaar. Ook hier zal de alleen handelende nabuur in principe alleen moeten instaan voor kosten van afbraak en eventuele wederopbouw.

Terugvordering van de kosten voor de werken die zijn uitgevoerd zonder voorafgaand akkoord van de nabuur zal daarentegen wel worden toegekend wanneer de alleen handelende

³³ Rb. Antwerpen 11 juli 1955, *RW* 1955-1956, 1098.

³⁴ Kort geding Bergen, 26 juni 1952, *Pas.* 1954, III, 5.

³⁵ Vred. Antwerpen, 24 september 1947, *Pas.* 1948, III, 1; Rb. Antwerpen 11 juli 1955, *RW* 1955-1956, 1098.

mede-eigenaar de noodzaak van de werken kan bewijzen. De noodzaak van de werken is een feitenkwestie die dus met alle middelen van recht kan worden bewezen. Toch zal het in vele gevallen uitermate moeilijk zijn het bewijs van deze noodzaak te leveren. Het gebeurde evenwel reeds dat een buur na uitvoering van de werken werd verplicht bij te dragen in de kosten ervan nadat werd bewezen dat de werken aan de mandelige muur noodzakelijk waren en wanneer de alleen handelende mede-eigenaar had aangetoond al het mogelijke te hebben gedaan om de voorafgaande toestemming van zijn buur te verkrijgen³⁶

5.2 Uitzonderingen op de evenredige bijdrageplicht

38. Zoals gezegd zijn met betrekking tot het principe van art. 655 BW, de gezamenlijke verplichting van de mede-eigenaars tot bijdrage in de kosten van onderhoud, herstelling en wederopbouw van de gemene muur, verschillende uitzonderingssituaties mogelijk.

In deze situaties zullen de verschillende mede-eigenaars de kosten van de gedane werken niet gezamenlijk moeten dragen, maar slechts één mede-eigenaar of enkele, wanneer er meer dan twee onderscheiden mede-eigenaars zijn. De uitzonderingen op de plicht van art. 655 BW kunnen verschillende oorzaken hebben waaronder bijvoorbeeld het feit dat slechts één nabuur eigenaar is van het gedeelte van de muur waaraan de werken dienen te worden uitgevoerd, dit is bijvoorbeeld het geval bij de gedeeltelijke gemeenmaking van een scheidingsmuur op grond van art. 661 BW of naar aanleiding van een verhoging van de gemene muur gedaan door één nabuur op grond van art. 658 BW. Een andere verklaring voor de eenzijdige verplichting tot het dragen van de kosten kan zijn omdat de werken noodzakelijk werden gemaakt door een fout of nalatigheid van één mede-eigenaar of omdat de werken uitsluitend in het belang of voordeel van slechts één van de mede-eigenaars werden uitgevoerd.

5.2.1 Werken noodzakelijk door de fout of nalatigheid van één van de mede-eigenaars

39. Art. 655 BW die de verplichting voorschrijft de kosten van herstelling en wederopbouw tussen de verschillende mede-eigenaars te verdelen evenredig met ieders rechtendaandeel is niet van toepassing wanneer de werken tot herstelling of wederopbouw noodzakelijk werden gemaakt door de fout of nalatigheid van één van de naburen.

³⁶ Rb. Brussel, 5 juli 1950, *RJI* 1950, nr 191; H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, "Mede-eigendom. Hoofdstuk 3. Mandeligheid" in X., "Beginselen van Belgisch privaatrecht", deel V zakenrecht, Boek III mede-eigendom, 378.

In dat geval is enkel de eigenaar wiens fout of nalatigheid aan de basis ligt van de werken gehouden de kosten ervan te dragen. Er kan bijvoorbeeld sprake zijn van fout of nalatigheid wanneer men onvoldoende voorzorgsmaatregelen heeft genomen bij verbouwingen of afbraakwerken aan de eigen woning waardoor de gemene muur schade ondervindt. In deze gevallen kan de mede-eigenaar die voor de kosten dient in te staan ook geen afstand doen van mandeligheid om aan deze kosten te ontsnappen. Op de afstand van mandeligheid wordt later dieper ingegaan.

40. De uitzondering op het principe van art. 655 BW wegens fout of nalatigheid was reeds vaste rechtspraak van de lagere rechtbanken en –hoven toen ze bij arrest van 12 oktober 1978 vooreerst door het Hof van Cassatie werd bevestigd³⁷. Ook na het arrest van het Hof van Cassatie werd deze uitzondering nog meermaals bekrachtigd in de Belgische rechtspraak en rechtsleer.

Het arrest van het Hof van Cassatie kwam er nadat het Hof van Beroep te Brussel een mede-eigenaar onterecht had verplicht bij te dragen in de kosten van wederopbouw van een gemene muur. De gemene scheidingsmuur was ingestort nadat de nabuur had beslist het gebouw dat grensde aan deze muur te laten afbreken. Bij de afbraakwerken had men echter onvoldoende voorzorgsmaatregelen genomen waardoor tijdens de werkzaamheden ook de essentiële dwarssteunpunten van de muur werden ontnomen met de instorting van de mandelige muur tot gevolg. De buur die zijn gebouw had laten afbreken, bouwde de gemene muur terug op en vorderde van zijn nabuur een derde van de kosten. Het Hof van Beroep van Brussel ging met de eis akkoord omdat de nieuwe muur volgens het Hof voor het voordeel zorgde dat de woning beter werd beschermd tegen geluid, koude en het gure weer. De buur van wie een derde van de kosten voor heroprichting werd gevorderd was evenwel niet akkoord en stapte naar het Hof van Cassatie.

Voornoemd arrest werd vervolgens terecht door het Hof van Cassatie verbroken met als motivatie dat art. 655 BW niet van toepassing is wanneer de wederopbouw of herstelling van een gemene muur noodzakelijk werd gemaakt wegens de fout of nalatigheid van één van de mede-eigenaren.

³⁷ Cass. 12 oktober 1978, *RW* 1978-1979, 2107; *T. Not.* 1979, 245; *JT* 1979, 62; *RJI* 1979, nr. 5763; *TPR* 1981, 193; *Vred.* Oostende 9 december 1947, *T. Vred.* 1950, 224.

Naast dit cassatiearrest zijn er nog verschillende voorbeelden voorhanden. Zo is er een vonnis van de vrederechter van Oostende³⁸ geweest op 9 december 1947 en meer recent een vonnis van 16 oktober 2007 van het vredegerecht van Grâce-Hollogne, nabij Luik³⁹.

Het vonnis van de vrederechter te Oostende kwam er nadat een mede-eigenaar had geklaagd tegen zijn buur omdat hij last had van insijpelend water in zijn woning. Dit was het gevolg van een gemene muur die het water niet meer tegen hield en dus dringend herstelling behoefde. Zoals reeds duidelijk werd gemaakt vloeit voort uit art. 655 BW dat in principe de mede-eigenaars gezamenlijk de kosten van deze herstelling dienden te dragen. In casu was de schade aan de gemene muur echter het gevolg van een nalatigheid van de nabuur. De woning van de nabuur had schade opgelopen als gevolg van oorlogsfeiten gedurende de tweede wereldoorlog waardoor hun woning niet langer volledig waterdicht was en water liet doorsijpelen naar de gemene muur. De naburen hadden vervolgens niet voldoende voorzorgsmaatregelen genomen om te beletten dat de eigendom van de buur ook schade zou ondervinden, wat een fout uitmaakt in de zin van art. 1384 BW. Bijgevolg was de schade aan de gemene muur het gevolg van een nalatigheid van één van de mede-eigenaars en werd uitsluitend deze mede-eigenaar terecht verplicht op te draaien voor de kosten van de herstellingswerken aan de gemene muur.

Ook de feiten die aanleiding gaven tot het vonnis van Grâce-Hollogne hadden te maken met insijpelend water. Één van de mede-eigenaars vorderde de volledige betaling van de herstellingswerken van zijn nabuur omdat de schade aan de gemene muur volgens hem te wijten was aan water dat insijpelde via het huis van die buur. De schade bestond al geruime tijd, maar als gevolg van burenruzies kwam men nooit tot een oplossing. Eisers voerden aan dat hun burens alleen dienden in te staan voor de kosten van herstel omdat de noodzaak tot dat herstel te wijten was aan een fout of nalatigheid van die burens. De vrederechter bevestigde vooreerst uitdrukkelijk de uitzondering op het principe van de gezamenlijk bijdrageplicht van de mede-eigenaars waarbij slechts één van de mede-eigenaars de kosten van de werken dient te dragen wanneer de noodzaak tot herstel of onderhoud te wijten is aan de fout of nalatigheid van één van hen. Evenwel stelde de vrederechter vervolgens dat de uitzondering in casu niet van toepassing was omdat geen dergelijke fout of nalatigheid kon worden aangetoond. Bijgevolg dienden beide mede-eigenaars gezamenlijk in te staan voor de kosten van de herstellingswerken overeenkomstig art. 655 BW.

³⁸ Vred. Oostende 9 december 1947, *T. Vred.* 1950, 224.

³⁹ Vred. Grâce-Hollogne 16 oktober 2007, *JLMB* 2009, 1274-1476.

In een zeer recent arrest van 2012 vindt voormelde uitzondering op het principe van art. 655 BW wel toepassing⁴⁰. In casu was een gemene scheidingsmuur op eigen initiatief en zonder overleg of toestemming van de nabuur afgebroken en vervangen door een bloembak en afsluiting. Dit gebeurde door een bouwheer naar aanleiding van de oprichting van een appartementsblok. De latere vereniging van mede-eigenaars van deze appartementen wou de oorspronkelijke muur terug laten opbouwen en vorderde van de eigenaar van het naburig gelegen erf de helft van de kosten van heroprichting. De buur ging echter niet akkoord en voerde aan dat de oorspronkelijke muur werd afgebroken zonder dat hij hiervoor zijn toestemming had gegeven. De rechtbank gaf de buur gelijk door te zeggen dat het afbreken zonder enig overleg of akkoord tussen de burens een nalatigheid uitmaakte die de wederopbouw van de gemene muur noodzakelijk maakte. Bijgevolg kon art. 655 BW geen toepassing vinden en diende de vereniging van mede-eigenaars, wegens de nalatigheid van hun rechtsvoorganger, alleen voor de kosten van wederopbouw op te draaien.

5.2.2 Werken uitgevoerd in het belang van één van de mede-eigenaars

41. Zoals gezegd vormen ook de werken die slechts in het belang of voordeel van één van de mede-eigenaars worden uitgevoerd ook een uitzondering op de gezamenlijke bijdrageplicht van art. 655 BW. De nabuur in wiens uitsluitend belang de herstellings- of wederopbouwwerken dienden te gebeuren zal in dit geval alleen moeten instaan voor de kosten ervan.

De situatie waarbij slechts het belang van één mede-eigenaar aan de basis ligt van de werken aan de gemene muur hangt nauw samen met het feit dat voor de gezamenlijke bijdrageplicht van beide mede-eigenaars slechts wordt gekeken naar de huidige staat en bestemming van de gemene muur. Voldoet de huidige bestemming of toestand niet langer voor slechts één van de mede-eigenaars en worden er werken aan de mandelige muur uitgevoerd, dan geschieden deze werken uitsluitend in het belang van die mede-eigenaar en zal deze dan ook alleen voor de kosten dienen op te draaien.

Wanneer de andere nabuur echter later ook gebruik maakt van de nieuwe bestemming kan de mede-eigenaar die aanvankelijk uitsluitend de kosten van de werken heeft gedragen alsnog een bijdrage vragen in de gemaakte kosten. Ze zijn namelijk niet langer enkel in zijn voordeel of belang uitgevoerd.

⁴⁰ Vred. Leuven 13 maart 2012, *T. App.* 2014, afl. 3, 56-57.

42. Deze uitzondering met betrekking tot het uitsluitend belang of voordeel van één mede-eigenaar bestaat reeds lange tijd in de Belgische rechtspraak en rechtsleer. Zo zijn er verschillende oude vonnissen te vinden van lagere rechtbanken die ze toepassen⁴¹. De vrederechter van Antwerpen verplichtte bijvoorbeeld een mede-eigenaar alleen op te draaien voor de kosten van wederopbouw van een gemene muur die dienden ter verbreding en versteviging van de gemene muur. De werken ter verbreding en versteviging werden slechts uitgevoerd opdat de mede-eigenaar een nieuw gebouw van twee verdiepingen kon oprichten. De vrederechter oordeelde dat ze uitsluitend in het belang van de mede-eigenaar die het nieuwe gebouw wou oprichten werden uitgevoerd en hij dus alleen voor de kosten ervan diende op te draaien⁴². Ook de rechtbank van eerste aanleg te Bergen paste deze redenering toe op een gelijkaardige zaak en verplichte één nabuur de kosten van de werken aan een gemene muur alleen te dragen omdat ze werden uitgevoerd in diens uitsluitend belang⁴³.

Het Hof van Cassatie bevestigde vervolgens deze uitzondering op de gezamenlijke bijdrageplicht van art. 655 BW voor een eerste maal bij arrest van 6 september 1979⁴⁴. Dit arrest kwam er nadat één van de mede-eigenaars werken aan de gemene scheidingsmuur had laten uitvoeren en van zijn nabuur een bijdrage vorderde in de kosten van deze werken. De mede-eigenaar die de werken had laten uitvoeren vorderde dat deze noodzakelijk waren om schade aan de muur die het gevolg was van een storm te herstellen waardoor art 655 van toepassing was. De nabuur meende echter dat de werken niet werden uitgevoerd ter herstelling van de stormschade, maar wel ter verbetering van de geluidsisolatie in de woning van de mede-eigenaar die ze had laten uitvoeren. Hij weigerde dan ook bij te dragen in de kosten.

Het Hof van Cassatie bevestigde vooreerst het principe van de gezamenlijke bijdrageplicht van de mede-eigenaars in de kosten van herstelling en wederopbouw van de gemene muur overeenkomstig art. 655 BW, maar voegde er onmiddellijk aan toe dat dit principe niet van toepassing is wanneer de werken slechts werden verricht in het uitsluitend belang of voordeel van één van de mede-eigenaars. Het Hof oordeelde dat de werken vooral tot doel hadden de geluidsisolatie te verbeteren in de woning van de mede-eigenaar die de werken had laten uitvoeren. Voornoemde werkzaamheden om de geluidsisolatie te verbeteren werden door het

⁴¹ Vred. Hasselt 25 mei 1948, *T. Vred.* 1948, 329; Vred. Bergen 21 oktober 1932, *Pas.* 1933, III, 88; Vred. Antwerpen 19 juni 1912, *T. Vred.* 1913, 52-54.

⁴² Vred. Antwerpen 19 juni 1912, *T. Vred.* 1913, 52-54.

⁴³ Vred. Bergen 21 oktober 1932, *Pas.* 1933, III, 88.

⁴⁴ Cass. 6 september 1979, *RJI* 1980, 65-68.

Hof van Cassatie beschouwd als werken in het uitsluitend belang van die mede-eigenaar waardoor alleen hij de kosten van de werken diende te dragen.

De uitzondering op de gezamenlijke bijdrageplicht van art. 655 BW wanneer de werken aan de gemene muur enkel werden uitgevoerd in het uitsluitend belang of voordeel van één van de mede-eigenaars wordt vandaag algemeen aanvaard in de Belgische rechtspraak.

5.2.3 Werken aan een muur die slechts gedeeltelijk is gemeen gemaakt

43. Zoals eerder vermeld luidt art. 655 BW als volgt: *“het herstellen en heropbouwen van de gemene muur komen ten laste van allen die op de muur recht hebben, en zulks naar evenredigheid van ieders recht”*. De laatste zinsnede *“en zulks naar evenredigheid van ieders recht”* wijst op de situatie waarbij de muur slechts gedeeltelijk werd gemeen gemaakt.

Zoals ik reeds heb verduidelijkt kan het zijn dat een muur die verschillende erven van mekaar scheidt slechts gedeeltelijk wordt gemeen gemaakt op basis van art. 661 BW. Dit is voornamelijk wanneer één van de naburen slechts van een gedeelte van deze muur gebruik maakt op een zodanige wijze dat ze een bezitsaanmatiging uitmaakt. De buur die dan een daad pleegt die een bezitsaanmatiging uitmaakt kan worden verplicht door de eigenaar van de muur een gedeelte van de muur over te nemen. Ook is het mogelijk dat de eigenaar van de muur zelf op grond van hetzelfde art. 661 BW door zijn buur wordt verplicht de gehele muur of slechts een gedeelte ervan af te staan of te verkopen.

Wanneer in dergelijke gevallen de scheidingsmuur tussen de verschillende erven nood heeft aan werken met betrekking tot onderhoud of herstelling zal men steeds moeten nagaan op welk gedeelte van de muur de werken betrekking hebben. Wanneer de werken noodzakelijk zijn aan het gedeelte dat in exclusieve eigendom toebehoort aan die ene buur zal logischerwijs uitsluitend deze buur de kosten van de onderhouds- en/of herstellingswerken dienen te dragen. Wanneer er daarentegen werken dienen te worden uitgevoerd aan het gedeelte van de muur dat in gemeenschap toebehoort aan beide naburen zal de gezamenlijke bijdrageplicht van art. 655 BW van toepassing zijn waarbij dan bijgevolg vooraf moet vaststaan dat werken aan de muur noodzakelijk zijn. Het spreekt voor zich dat het in dit geval ook mogelijk is dat de uitzonderingssituaties van toepassing zijn, bijvoorbeeld de fout of nalatigheid van één van de buuren die aan de oorzaak van de werken ligt, waardoor er toch slechts één van de naburen alleen zal moeten instaan voor de kosten van de uitgevoerde werken.

5.2.4 Werken naar aanleiding van een verhoging van de gemene muur

44. Iedere mede-eigenaar van de gemene muur heeft het recht aan de scheidingsmuur een verhoging aan te brengen. Dit recht vloeit voort uit de artikelen 658 e.v. BW. Voornoemd artikel 658 BW luidt als volgt: *“Iedere mede-eigenaar mag de gemene muur hoger doen optrekken; doch hij alleen moet de kosten van de verhoging betalen, alsook de herstellingen tot onderhoud van hetgeen zich boven de hoogte van de gemene afsluiting bevindt, en bovendien een vergoeding voor de last naar evenredigheid van de verhoging volgens de waarde.”*

Als gevolg van deze bepaling hebben de mede-eigenaars aldus het recht om de gemene muur te verhogen. De verhoging kan worden aangebracht aan de gehele muur of slechts aan een gedeelte ervan, zowel in de lengte als de breedte⁴⁵. Ook is de mede-eigenaar die beslist over te gaan tot een verhoging volledig vrij in het kiezen van de materialen die hij voor deze verhoging wenst te gebruiken.

45. Wanneer men beslist over te gaan tot een verhoging en de bestaande scheidingsmuur is in staat om de verhoging te dragen doen er zich weinig problemen voor. Is de bestaande muur echter niet in staat de verhoging te dragen dan schrijft art. 659 BW voor dat de mede-eigenaar die tot de verhoging beslist over te gaan gehouden is hetzij de bestaande muur te vervangen door een nieuwe muur die de verhoging wel kan ondersteunen, hetzij de bestaande muur te versterken en verstevigen met als doel hem in staat te stellen de verhoging te dragen.

Als de mede-eigenaar kiest voor de vervanging van de bestaande muur door een sterkere muur, blijft de nieuwe muur mandelig tot de oorspronkelijke hoogte. Wanneer men de verplichting tot vervanging of versteviging niet naleeft begaat de mede-eigenaar een fout die, zoals eerder werd aangetoond, tot gevolg kan hebben dat deze mede-eigenaar alleen moet opdraaien voor de kosten van herstelling of wederopbouw van de gemene muur die het gevolg zijn van deze fout.

46. Wanneer een mede-eigenaar is overgegaan tot een verhoging van de gemene muur behoort het verhoogde gedeelte tot diens exclusieve eigendom. Dit heeft overeenkomstig art. 658 BW tot gevolg dat deze mede-eigenaar alleen gehouden is de kosten te dragen van de werken die nodig zijn voor de verhoging van de gemene muur. Tevens is hij aan zijn nabuur

⁴⁵ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, “Mede-eigendom. Hoofdstuk 3. Mandeligheid” in X., “Beginselen van Belgisch privaatrecht”, deel V zakenrecht, Boek III mede-eigendom, 399; Vred. Louvière 18 september 1953, *RJI* 1954, 3186.

een vergoeding verschuldigd voor de zwaardere last die de gemene muur moet dragen als gevolg van de verhoging. Deze vergoeding wordt zoals art. 658 BW voorschrijft begroot naar evenredigheid en volgens de waarde van de verhoging.

Verder heeft de verhoging van de muur tot gevolg dat de kosten van herstelling en onderhoud van het verhoogde gedeelte exclusief moeten worden gedragen door de mede-eigenaar die tot de verhoging van de muur is overgegaan. Wanneer er dus onderhouds- of herstellingswerken dienen te worden uitgevoerd aan het verhoogde gedeelte van de gemene muur zal de mede-eigenaar die de gemene muur heeft doen optrekken op grond van art. 658 BW zich niet op art. 655 BW kunnen beroepen om zijn nabuur te verplichten bij te dragen in de kosten van de werken tot herstelling of onderhoud. Het verhoogde gedeelte behoort immers zoals gezegd tot de exclusieve eigendom van de mede-eigenaar die tot de verhoging is overgegaan waardoor deze uitsluitend zal moeten instaan voor de kosten van de werken die eraan worden uitgevoerd.

47. De nabuur die niet heeft bijgedragen tot de verhoging van de gemene muur kan echter steeds op grond van art. 660 BW beslissen het verhoogde gedeelte alsnog gemeen te maken. De nabuur die dat wenst is dan gehouden de helft van de voor de verhoging gemaakte kosten te vergoeden alsook de waarde van de helft van de grond waarvan voor de verbreding eventueel gebruikt werd gemaakt.

Wanneer men aldus gebruik maakt van de mogelijkheid van art. 660 BW en het verhoogde gedeelte van de gemene muur gemeen heeft gemaakt wordt de gehele scheidingsmuur, inclusief de verhoging, terug mandelig tussen de verschillende naburen. Dit heeft dan ook tot gevolg dat art. 655 BW opnieuw volledig toepassing vindt en de mede-eigenaars aldus gezamenlijk dienen bij te dragen in de kosten van de werken tot herstelling, onderhoud en wederopbouw die aan de gemene muur worden uitgevoerd wanneer aan de toepassingsvoorwaarden van art. 655 BW is voldaan.

5.2.5 Bijzondere situatie naar aanleiding van de overdracht van muurgemeenschap

48. Een bijzondere situatie kan zich voordoen naar aanleiding van de zogenaamde gedwongen verkoop van de muurgemeenschap. Deze rechtsfiguur vindt zijn oorsprong in art. 661 BW dat luidt: *“Iedere eigenaar van een erf dat paalt aan een muur, heeft het recht om die muur geheel of gedeeltelijk gemeen te maken, mits hij aan de eigenaar van de muur de helft*

vergoedt van zijn waarde ofwel de helft van de waarde van het gedeelte dat hij gemeen wil maken, en de helft van de waarde van de grond waarop de muur gebouwd is.”

Hoewel het recht dat voorkomt uit art. 661 BW algemeen wordt omschreven als “de gedwongen verkoop van muurgemeenschap” bestaat er in de Belgische rechtsleer en rechtspraak discussie over de vraag of het gaat om een eigenlijke verkoop⁴⁶ dan wel om een onteigening⁴⁷. Ook werd reeds door bepaalde rechtspraak aangenomen dat de overdracht een gemengd karakter had met eigenschappen van zowel de verkoop als de onteigening⁴⁸. In elk geval staat vast dat de overdracht gedwongen is daar ze aan de eigenaar van de muur kan worden opgedrongen zonder zijn toestemming.

49. De kwalificatie tot verkoop dan wel onteigening is echter wel van groot belang wat betreft de verplichting tot vrijwaring voor verborgen gebreken. Indien men er zou van uitgaan dat de overdracht op grond van art. 661 BW een zuivere of minnelijke verkoop is, betekent dit dat de verkoper de vrijwaringverplichting voor verborgen gebreken dient te dragen⁴⁹. Wanneer er vervolgens aan de muur werken tot onderhoud, herstelling of wederopbouw dienen uitgevoerd te worden die noodzakelijk werden gemaakt door deze verborgen gebreken zou de gezamenlijke plicht van art. 655 BW niet van toepassing zijn. Art. 655 BW is immers zoals meermaals werd vermeld slechts van toepassing op herstellings- of wederopbouwwerken die noodzakelijk werden gemaakt door ouderdom of overmacht en niet wanneer dergelijke verborgen gebreken aan de basis ervan liggen.

Deze opvatting zou tot gevolg hebben dat de verkoper, de oorspronkelijk exclusieve eigenaar van de scheidingsmuur die wordt verplicht een deel van zijn eigendom over te dragen, uitsluitend de kosten van de werken dient te dragen. Veel rechtsgeleerden zijn echter van mening dat dit voor de oorspronkelijke eigenaar onbillijk is.

Dergelijke beslissing werd nochtans door de vrederechter van Sint-Joost-Ten-Node genomen bij vonnis van 13 juli 1966.⁵⁰ Bij de overdracht op grond van art. 661 BW werd een eigenaar verplicht de helft van zijn muur ter mandeligheid af te staan aan zijn nabuur. De dikte van de muur was echter ontoereikend en de funderingen ervan waren ingeplant op onvaste grond

⁴⁶ H. DE PAGE en R. DEKKERS, *Traité élémentaire de droit civile belge*, Deel V, Brussel, Bruylant, 1062, nr. 1199; C. RENARD en E. VIEUJEAN, “Examen de jurisprudence (1956-1960) Personnes et biens”, *RCJB* 1962, 258; C. RENARD en J. HANSENNE, “Examen de jurisprudence (1966-1969) Les biens” *RCJB* 1971, 146; Rb. Luik 4 september 1986, *JL* 1986, 560.

⁴⁷ Rb. Kortrijk 22 mei 1958, *T. Vred.* 1958, 288.

⁴⁸ Rb. Gent 31 oktober 1934, *Pas.* 1936, III, 24.

⁴⁹ V. GUFFENS, “De gemene muur. Een stand van zaken”, *TBO* 2005, 136.

⁵⁰ Vred. Sint-Joost-ten-Node 13 juli 1966, *T. Vred.* 1970, 246.

waardoor ze nood hadden aan herstellingswerken. Aangezien de herstellingswerken niet noodzakelijk waren als gevolg van ouderdom of overmacht, maar wel als gevolg van voornoemde verborgen gebreken oordeelde de vrederechter dat de overdrager alleen de kosten van de werken diende te dragen. Zoals gezegd bestaat in de rechtsleer veel discussie over dit vonnis. Vooreerst omdat dergelijk vonnis zeer onbillijk lijkt ten opzichte van de overdrager, maar ook omdat bij een overdracht de koper zich steeds van de staat van de muur en de fundamenten dient te vergewissen. De koper had de staat van de muur en de fundamenten beter moeten onderzoeken of zich tenminste beter moeten laten informeren waardoor hij van de gebreken op de hoogte zou zijn geweest. Vele rechtsgeleerden zijn dan ook van mening dat verborgen gebreken met betrekking tot de overdracht van een mandelige muur op grond van art. 661 BW zich slechts uitzonderlijk zullen voordoen⁵¹.

50. Verder is het zoals gezegd onduidelijk of dergelijke gedwongen overdracht van muurgemeenschap wel dient te worden gekwalificeerd als een vorm van verkoop. Wanneer men de gedwongen overdracht van muurgemeenschap zou kwalificeren als een onteigening, zal de vrijwaringplicht voor verborgen gebreken uiteraard niet van toepassing zijn.

6. Afstand van mandeligheid

6.1 Algemeen

51. Een belangrijke rechtsfiguur in dit kader is de zogenaamde afstand van mandeligheid. Dit is één van de twee belangrijkste mogelijkheden ter beëindiging van de mandeligheid⁵². De eerste is de vermenging⁵³. Vermenging doet zich voor wanneer de aanliggende erven van de gemene muur oorspronkelijk in eigendom toebehoorden aan verschillende personen, maar later worden verenigd in de handen van dezelfde persoon. De tweede manier, de afstand van mandeligheid, wordt voorzien door art. 656 BW.

Voornoemd artikel schrijft voor dat *“iedere mede-eigenaar van een gemene muur zich kan bevrijden van de verplichting om bij te dragen tot het herstellen en het wederopbouwen, door zijn recht van mede-eigendom te laten varen, mits de gemene muur geen gebouw steunt dat hem toebehoort.”*

⁵¹ R. DERINE en P. HAMELINK, “Hoofdstuk VI. Erfdienstbaarheden”, *TPR* 1973, 838-839; H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, “Mede-eigendom. Hoofdstuk 3. Mandeligheid” in X., “Beginselen van Belgisch privaatrecht”, deel V zakenrecht, Boek III mede-eigendom, 377.

⁵² H. DECLERQ, *De gemene muur*, Brugge, Die Keure, 1998, 193.

⁵³ J. KOKELENBERG, “De Gemene muur: een (bak)steen op de maag?”, *TBBR* 2003, 563-564.

52. Er bestaan verschillende mogelijkheden voor de mede-eigenaars om de afstand van mandeligheid toe te passen. Zo kan de afstand die door de mede-eigenaars wordt gedaan zowel betrekking hebben op de gehele muur als slechts op een gedeelte ervan. De afstand kan zelfs slechts op het gedeelte van de muur dat nood heeft aan herstellings- en/of onderhoudswerken betrekking hebben. De afstand is bovendien niet enkel van toepassing op de muur zelf, maar ook op de grond waarop de gemene muur zich bevindt of slechts dat gedeelte van de grond waarop de afstand betrekking heeft wanneer er sprake is van een gedeeltelijke afstand van mandeligheid.

Wanneer een mede-eigenaar afstand van mandeligheid wenst te doen, dient hij dit te betekenen aan zijn nabuur. De wijze van kennisgeving is niet door het burgerlijk wetboek voorgeschreven, maar men moet er van uitgaan dat ze dient te gebeuren op een duidelijke en bewijsbare manier waardoor een geschrift zeker is aan te raden. Zoals gezegd is de mogelijkheid tot afstand van mandeligheid uitdrukkelijk door het burgerlijk wetboek voorgeschreven wat tot gevolg heeft dat de nabuur van een afstanddoende mede-eigenaar zich tegen de afstand niet kan verzetten⁵⁴.

53. De afstand van mandeligheid heeft tot gevolg dat er aan de mandeligheid een einde komt. Dit betekent echter niet dat de mandelige muur als het ware in twee helften wordt verdeeld. Integendeel, als gevolg van de afstand komt het eigendomsrecht op de muur alsook over de grond waarop de muur steunt of wanneer het om een gedeeltelijke afstand gaat het eigendomsrecht op het stuk van de muur en het gedeelte van de grond waarop de afstand betrekking heeft, voortaan uitsluitend toe aan de mede-eigenaar aan wie de afstand werd betekend. De afstanddoende mede-eigenaar verliest door zijn afstand dus het eigendomsrecht op de scheidingsmuur en de grond waarop deze zich bevindt.

Doordat de mede-eigenaar aan wie de afstand werd betekend voortaan exclusief eigenaar is van de scheidingsmuur kan er mogelijks een erfdienstbaarheid, bijvoorbeeld een recht van overgang, ontstaan ten gunste van de eigenaar van de muur ten laste van de mede-eigenaar die afstand heeft gedaan van mandeligheid⁵⁵. Dit om toegang te krijgen tot de andere zijde van de muur op het erf van de afstanddoende mede-eigenaar. Het moet de voortaan exclusieve eigenaar van de muur immers mogelijk gemaakt worden alle rechten van eigendom uit te oefenen.

⁵⁴Vred. Fexhe-Slins 8 mei 2001, *T. Vred.* 2002, 202.

⁵⁵S. SNAET, "Mandeligheid" in X, *Het onroerend goed in de praktijk. Mede-eigendom*, Gent, Wolters Kluwer, 2014, 10.

54. Omdat men zich tegen een afstand van mandeligheid niet kan verzetten is het denkbaar dat de verschillende mede-eigenaars tegelijk afstand doen van mandeligheid. Dit is perfect mogelijk en heeft eveneens tot gevolg dat de mandelige muur zijn mandelig karakter verliest. De muur blijft echter wel in onverdeeldheid toebehoren aan de eigenaars van de aangrenzende erven. Op deze onverdeeldheid zijn vervolgens uitsluitend de principes van de onverdeeldheid van toepassing, zo ook ondermeer art. 815 BW dat voorschrijft dat niemand kan gedwongen worden in onverdeeldheid te blijven. De uitonverdeeldheidtrekking kan bijgevolg steeds worden gevorderd.

Doordat de afstand van mandeligheid de overdracht van een zakelijk recht met zich meebrengt dient ze voor de tegenwerpelijke aan derden te worden overgeschreven op het hypotheekkantoor⁵⁶.

55. De afstand van mandeligheid kan, mits beperkingen waar later wordt op ingegaan, ten allen tijde door de mede-eigenaars worden betekend. Zelfs wanneer de noodzaak aan herstelling of heropbouw van de gemene muur reeds werd vastgesteld⁵⁷. Bovendien kan men kiezen voor een gedeeltelijke afstand waarbij die afstand uitsluitend betrekking heeft op het gedeelte van de muur dat aan herstelling of wederopbouw nood heeft. Het hoeft dus geen verdere uitleg dat de mede-eigenaars met betrekking tot de mogelijkheid tot afstand van mandeligheid, voorzien in art. 656 BW, een grote vrijheid krijgen en dat dit recht een uitgebreide gelegenheid biedt om te ontsnappen aan de bijdrageplicht in de kosten van onderhoud, herstelling en wederopbouw die wordt voorgeschreven door art. 655 BW.

6.2 Uitzonderingen op de afstand van mandeligheid

56. Het feit dat de mede-eigenaar aan wie de afstand wordt betekend zich daartegen niet kan verzetten betekent niet dat er aan het recht geen beperkingen of uitzonderingen zijn verbonden. Zoals gezegd bevat art. 656 BW in fine reeds een beperking op het recht voor de mede-eigenaars om afstand te doen van mandeligheid. Dergelijke afstand is immers slechts mogelijk *mits de gemene muur geen gebouw steunt dat hem toebehoort*. Afstand is verder niet mogelijk voor de nabuur die nog enig gebruik maakt van de muur of er enig nut van heeft. Bovendien heeft de afstand geen gevolg voor de kosten van herstel en wederopbouw die het

⁵⁶S. SNAET., "Mandeligheid" in X, *Het onroerend goed in de praktijk. Mede-eigendom*, Gent, Wolters Kluwer, 2014, 21.

⁵⁷Vred. Fexhe-Slins 8 mei 2001, *T. Vred.* 2002, 202.

gevolg zijn van de fout of nalatigheid van de mede-eigenaar die afstand van mandeligheid wenst te doen.

57. Vooreerst kan een mede-eigenaar dus geen afstand van mandeligheid doen met betrekking tot een gemene muur wanneer deze gemene muur steun biedt aan een onroerend goed van deze mede-eigenaar⁵⁸. Wie toch vastberaden is de afstand van mandeligheid verder te zetten zal dus eerst zijn of haar gebouw moeten afbreken vooraleer men de afstand aan de nabuur kan betekenen⁵⁹.

58. Afstand is evenmin mogelijk wanneer de mede-eigenaar van de gemene scheidingsmuur nog enig gebruik maakt of er enig nut van ondervindt. De beperking van art. 656 BW in fine is eigenlijk een toepassing van deze uitzondering en moet dus als een voorbeeld worden beschouwd. Het feit dat men geen afstand kan doen van een gemene muur die men nog gebruikt of waarvan men nog enig nut ondervindt is logisch te noemen. Het zou immers niet rechtvaardig zijn dat men van de scheidingsmuur de voordelen nog kan genieten zonder dat men mee de nadelen dient te dragen⁶⁰. Bovendien impliceert de afstand van mandeligheid dat de afstanddoende eigenaar op de gemene muur niet langer enig recht kan laten gelden en de term “gebruik” moet in deze context worden beschouwd als een eigendomsaanspraak⁶¹. Deze regel is evenwel niet van dwingend recht waardoor partijen anders kunnen overeenkomen. Zo kan er bijvoorbeeld een steunrecht worden afgesproken voor de mede-eigenaar die afstand van mandeligheid wenst te doen⁶².

59. De derde uitzondering op de mogelijkheid tot afstand van mandeligheid is ook logisch te noemen. Eerder werd reeds gezegd dat het mogelijk is afstand van mandeligheid te doen nadat de noodzaak aan herstellings- of wederopbouwwerken werd vastgesteld en zelfs slechts voor het gedeelte van de gemene muur die aan dergelijke werken nood heeft. Afstand van mandeligheid heeft in dergelijk geval echter geen zin indien de herstelling of heropbouw noodzakelijk werd gemaakt door een fout of nalatigheid van de buur die de afstand wil

⁵⁸ GONTHIER, W. en DE LATHOUWER, R., *Onroerend goed in de praktijk. De gemene muur*, Mechelen, Kluwer, 2007, 43.

⁵⁹ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, “Mede-eigendom. Hoofdstuk 3. Mandeligheid” in X., “Beginselen van Belgisch privaatrecht”, deel V zakenrecht, Boek III mede-eigendom, 381.

⁶⁰ Rb. Brussel 7 november 1973, *JT* 1974, 480.

⁶¹ ⁶¹ GONTHIER, W. en DE LATHOUWER, R., *Onroerend goed in de praktijk. De gemene muur*, Mechelen, Kluwer, 2007, 43.

⁶² H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, “Mede-eigendom. Hoofdstuk 3. Mandeligheid” in X., “Beginselen van Belgisch privaatrecht”, deel V zakenrecht, Boek III mede-eigendom, 381.

betekenen⁶³. Zoals eerder in deze meesterproef vermeld, is de mede-eigenaar als gevolg van wiens fout de noodzaak tot herstelling of wederopbouw van de gemene muur bestaat, alleen gehouden de kosten van de werken te dragen⁶⁴. De afstand brengt daar geen verandering in aangezien men in dergelijk geval aansprakelijk is op grond van de art. 1382-1383 en niet langer alleen op grond van de principes inzake mandeligheid.

6.3 Afstand in steden en voorsteden

60. De Belgische rechtspraak en rechtsleer zijn reeds lange tijd verdeeld omtrent de vraag of afstand van mandeligheid ook mogelijk is in steden en voorsteden. Deze vraag heeft betrekking op art. 663 BW dat bepaalt dat *“Eenieder in de steden en voorsteden zijn nabuur kan verplichten om bij te dragen tot het bouwen en herstellen van de afsluiting die dient tot scheiding van hun in die steden en voorsteden gelegen huizen, binnenplaatsen en tuinen”*; Verder wordt in hetzelfde artikel voorgeschreven dat *“de hoogte van die afsluiting wordt vastgesteld volgens de bijzondere verordeningen of de vaste en erkende gebruiken; bij gebreke van gebruik of verordening moet elke tussen naburen tot scheiding dienende muur die voortaan gebouwd of wederopgebouwd zal worden een hoogte hebben van ten minste tweeëndertig decimeter, de kap daarin begrepen, in de steden van vijftigduizend en meer zielen, en een van zesentwintig decimeter in de andere steden.”*

Uit art. 663 BW kan men dus afleiden dat men in steden en voorsteden steeds zijn nabuur kan verplichten bij te dragen in de kosten van bouw, herstelling en heropbouw van een scheidingsmuur tussen verschillende erven. Aangezien de art. 656 en 663 BW elkaar lijken tegen te spreken bestaat in de rechtspraak en rechtsleer reeds lange tijd discussie en onduidelijkheid over welk van beide bepalingen voorrang behoeft.

61. Reeds sinds de jaren 1800 bestaan er in de Belgische rechtspraak twee kampen. Rechtspraak en rechtsleer die de voorrang geven aan art. 663 enerzijds⁶⁵ en rechtsgeleerden en magistraten die art. 656 BW verkiezen boven art. 663 BW anderzijds⁶⁶.

⁶³ J. KOKELENBERG, “De Gemene muur: een (bak)steen op de maag?”, *TBBR* 2003, 561-562; Rb. Gent 13 juni 1963, *RW* 1963-1964 kol. 1173; Vred. Nederbrakel 21 februari 1902, *JJP* 1903.

⁶⁴ Gent 3 juni 1964, *T. Aann.* 1970, 1.

⁶⁵ Brussel 8 maart 1975, *Pas.* 1875, II, 162; Gent 19 juli 1877, *Pas.* 1877, II, 390; Rb. Antwerpen 5 februari 1952, *RW* 1951-1952, 1556; Rb. Brussel 4 januari 1952, *Pas.* 1953, III, 1; Rb. Brugge 9 november 1957, *RW* 1957-1958, 1296; Vred. Aalst 18 oktober 1961, *T. Vred.* 1950, 182.

⁶⁶ Brussel 17 december 1845, *Pas* 1846, II, 42; Cass. 8 februari 1968, *Pas* 1968, I, 704, *T. Vred.* 1968, 228; Rb. Luik 29 september 1966, *JT* 1967, 62.

Het Hof van Cassatie leek dit probleem in 1968 te hebben beslecht in een zaak waarin het de voorkeur gaf aan art. 656 boven art. 663 BW waardoor het volgens het Hof dus mogelijk was zelfs in steden en voorsteden te ontsnappen aan de bijdrageplicht in de kosten voor herstelling en wederopbouw van een gemene muur⁶⁷. Volgens het Hof van Cassatie vestigt art. 663 BW immers ten laste van de nabuur van eigenaars in steden en voorsteden een nabuurschapsverplichting die slechts gegrond is op een vermoeden van gemeen nut van de scheidingsmuur. Dit vermoeden geldt echter niet *juris et de jure*, maar kan worden weerlegd. Wanneer bijgevolg de nabuur kan aantonen dat de scheidingsmuur geen nut voor zichzelf voortbrengt of hem niet dienstig is, kan deze zich beroepen op art. 656 om afstand te doen van mandeligheid om zich zo te bevrijden van de gezamenlijke bijdrageverplichting van art. 655 BW.

De feiten die aanleiding gaven tot het cassatiearrest van 8 februari 1968 waren de volgende. De erven van een VZW en diens burenen werden slechts van elkaar gescheiden door middel van een haag. De VZW wenste deze haag te vervangen door een scheidingsmuur en vorderde van de burenen een bijdrage in de kosten van oprichting van de muur op grond van art. 663 BW. De burenen weigerden dit echter en stonden op grond van art. 656 BW een deel van hun grond af waarvan de breedte overeenkomt met de helft van de breedte van de te bouwen muur. Het Hof van Beroep gaf de burenen gelijk waarop de VZW naar het Hof van Cassatie stapte.

Zoals gezegd oordeelde Cassatie dat voornoemd art. 663 BW slechts een nabuurschapsverplichting in het leven roept, gegrond op het vermoeden van gemeen nut van de muur voor de verschillende naburen. Dit vermoeden kan echter worden weerlegd. In casu meende het Hof van Cassatie dat de te bouwen muur niet voornamelijk tot doel had als afsluiting te dienen tussen beide erven, maar redenen had die hoofdzakelijk eigen waren aan de VZW en die enkel haar tot voordeel zouden strekken⁶⁸. Aldus was het vermoeden van gemeen nut volgens het Hof niet van toepassing waardoor art. 663 BW niet kon worden ingeroepen. De burenen van de VZW konden zich aldus op art. 656 BW beroepen om afstand van mandeligheid te doen om zo aan de gezamenlijke bijdrageplicht van art. 655 BW te ontsnappen.

⁶⁷ Cass. 8 februari 1968, *Pas.* I, 704; *T. Vred.* 1968, 228.

⁶⁸ R. DERINE, F. VAN NESTE en H. VANDENBERGHE, "Afdeling 2. Afsluiting." in *X Beginselen van Belgisch privaatrecht*, deel I, Antwerpen, Kluwer, 1997, 805-832.

62. Veel rechtsgeleerden waren en zijn evenwel niet akkoord met de argumentatie en conclusie van voornoemd arrest waardoor ook na het cassatiearrest van 1968 de discussie over welk van beide artikelen voorrang behoeft, blijft voortbestaan.

De rechtsgeleerden die van mening zijn dat art. 656 BW voorrang behoeft boven art. 663 BW halen ondermeer aan dat art. 656 een algemene strekking heeft en dat dit artikel gebaseerd is op de gewoonte van Parijs⁶⁹. Deze argumenten worden echter door de tegenstanders van art. 656 BW weerlegd door te zeggen dat voornoemd art. 656 BW betrekking heeft op een reeds bestaande muur terwijl het arrest van het Hof van Cassatie er kwam naar aanleiding van een muur die nog diende te worden opgetrokken⁷⁰. Bovendien blijkt dat de regels van de gewoonte van Parijs niet van toepassing waren in steden en voorsteden.

Verder wordt door de aanhangers van de voorrang van art. 656 BW boven 663 BW aangehaald dat art. 663 BW niet van openbare orde is. Dit wordt door de tegenstanders niet ontkend, maar betekent volgens hen niet dat art. 656 dient te worden verkozen boven art. 656 BW⁷¹.

Het belangrijkste argument waarop de voorstanders van de voorrang van art. 656 BW boven art. 663 BW zich beroepen is het vermoeden van gemeenschappelijk nut van de scheidingsmuur waarop het Hof van Cassatie zich ook baseerde voor zijn arrest van 8 februari 1968. De scheidingsmuur tussen twee erven gelegen in steden en voorsteden wordt vermoed van gemeenschappelijk nut te zijn voor de eigenaars van de onderscheiden erven. Zoals echter reeds gezegd kan dit vermoeden door de naburen worden weerlegd. Indien men daarin slaagt kunnen de burens zich beroepen op art. 656 BW om, dus zelfs in steden en voorsteden, afstand te doen van mandeligheid om zo te ontsnappen aan de bijdrageplicht in de kosten voor herstelling en wederopbouw van de mandelige muur zoals voorgeschreven door art. 655 BW.

Ook dit argument overtuigt de tegenstanders echter niet. Met betrekking tot het specifieke cassatiearrest van 8 februari 1968 zijn Derine, Van Neste en Vandenberghe van mening dat de beslissing van het Hof van Cassatie niet beantwoordt aan de feitelijke werkelijkheid omdat de op te trekken muur ook enig nut en voordeel zou hebben betekend voor de burens, namelijk afsluiting en bescherming tegen noodweer waardoor afstand van mandeligheid volgens hen

⁶⁹ A. VAN MENSEL, "Afstand van gemeenschap van muur in steden en voorsteden nog eens bekeken", *RW* 1982-1983, 338-354.

⁷⁰ V. GUFFENS, "De gemene muur. Een stand van zaken", *TBO* 2005, 153.

⁷¹ R R. DERINE, F. VAN NESTE en H. VANDENBERGHE, "Afdeling 2. Afsluiting." in *X Beginselen van Belgisch privaatrecht*, deel I, Antwerpen, Kluwer, 1997, 805-832.

niet kon worden toegestaan. Maar ook wanneer er voor de buren geen enkel nut voortkomt van de mandelige muur is afstand volgens voornoemde rechtsgeleerden niet mogelijk daar beide bepalingen volgens hen betrekking hebben op verschillende toestanden, de *vrije* afsluiting van art. 656 BW tegenover de *gedwongen* afsluiting van art. 663 BW, en omdat art. 663 geen minder absolute en volstrekte draagkracht omvat dan deze van art. 656 BW.

63. Dat er nog steeds onduidelijkheid bestaat over deze problematiek bewijst een vonnis van de vrederechter van Elsene. Deze besliste dat men ook in steden en voorsteden afstand kan doen van muurgemeenschap op basis van art. 656 BW op voorwaarde dat men zich niet blijft bedienen van de betwiste muur⁷². Daarentegen stelt de rechter vast dat men in steden en voorsteden door het feit van de nabuurschap men in feite gebruik blijft maken van de scheidingsmuur waardoor men zich toch niet kan bevrijden van zijn bijdrageplicht voor het heroprichten van de muur⁷³.

Het is wachten op een nieuw arrest van het Hof van Cassatie om aan de onduidelijkheid, die reeds lange tijd in Belgische rechtspraak en rechtsleer heerst, een einde te brengen.

7. Conclusie

64. Naast de gemeenrechtelijke plichten op grond van art. 1382-1386 BW, de principes inzake burenhinder en rechtsmisbruik, hebben de mede-eigenaars van een mandelige muur op grond van art. 656 BW de gezamenlijke plicht om bij te dragen in de kosten die worden gemaakt voor werken tot onderhoud, herstelling en wederopbouw van de mandelige muur die hun verschillende erven van elkaar scheidt. Deze verplichting tot bijdrage bestaat, zoals algemeen wordt aangenomen in rechtspraak en rechtsleer, slechts wanneer de werken tot herstelling of wederopbouw die aan de mandelige muur worden uitgevoerd noodzakelijk werden gemaakt door overmacht of ouderdom. Hoger werd meer uitgebreid besproken hoe de noodzaak van dergelijke werken in België wordt beoordeeld op grond van ondermeer de actuele bestemming van de mandelige muur en de voorafgaande vaststelling dat werken eraan noodzakelijk zijn.

65. Verder hebben we gezien dat de gezamenlijke bijdrageplicht van art. 655 BW niet van toepassing is wanneer de werken aan de mandelige muur noodzakelijk werden gemaakt door

⁷² Vred. Elsene 31 augustus 1995, *JT* 1996, 159.

⁷³ H. VANDENBERGHE, R. DILLEMANS en W. VAN GERVEN, "Mede-eigendom. Hoofdstuk 3. Mandeligheid" in X., "Beginselen van Belgisch privaatrecht", deel V zakenrecht, Boek III mede-eigendom, 383.

de fout of nalatigheid van één van de mede-eigenaars van de scheidingsmuur. Deze uitzondering op het principe van art. 655 BW was reeds lange tijd algemeen aanvaard in de Belgische rechtspraak en rechtsleer tot ze door het Hof van Cassatie voor het eerst werd bevestigd bij arrest van 12 oktober 1978. Een arrest dat hoger reeds uitvoerig werd besproken.

66. Een andere mogelijke situatie waarbij de gezamenlijke bijdrageplicht van art. 655 BW niet van toepassing is, is de situatie waarbij de werken aan de mandelige muur worden uitgevoerd uitsluitend in het belang of voordeel van één van de mede-eigenaars. Ook deze uitzondering was reeds lange tijd algemeen aanvaard tot ze bij arrest van 6 september 1979 door het Hof van Cassatie werd bevestigd. Het gevolg van beide voornoemde uitzonderingen is dat de kosten van de uitgevoerde werken volledig dienen te worden gedragen door de mede-eigenaar wiens fout of nalatigheid aan de basis lag van de noodzaak of door de mede-eigenaar in wiens uitsluitend belang de werken werden uitgevoerd.

67. Ook doen er zich zoals gezegd specifieke situaties voor wanneer de muur slechts gedeeltelijk gemeen werd gemaakt of wanneer de mandelige muur op grond van art. 658 BW door één mede-eigenaar hoger werd opgetrokken waardoor het verhoogde stuk hem exclusief toebehoort. Werken die aan dergelijke mandelige muren worden uitgevoerd aan het gedeelte dat niet in gemeenschap toebehoort aan de verschillende mede-eigenaars vallen niet onder de plicht van art. 655 BW waardoor de kosten uitsluitend dienen te worden gedragen door de nabuur die van het gedeelte waaraan de werken worden uitgevoerd, exclusief eigenaar is.

68. Een bijzondere situatie werd ver uitgelicht wanneer de overdracht van muurgemeenschap op grond van art. 661 BW geschiedde en wanneer men voor dergelijke overdracht de kwalificatie van verkoop hanteerde. In dat geval zijn sommige rechtsgeleerden van mening dat er op de overdrager een vrijwaringplicht voor verborgen gebreken rust. Wanneer dergelijke verborgen gebreken aan de oorzaak liggen van de werken tot herstelling of onderhoud zijn diezelfde auteurs van mening dat de gezamenlijke bijdrageverplichting van art. 655 BW niet van toepassing is omdat de werken niet noodzakelijk zijn door ouderdom of overmacht, maar als gevolg van de verborgen gebreken.

69. Tenslotte werd besproken hoe art. 656 BW een mogelijkheid biedt om aan de gezamenlijke bijdrageplicht van art. 655 BW te ontsnappen. De mede-eigenaars van een mandelige muur hebben immers het recht om afstand van mandeligheid te betekenen aan de nabuur van de mandelige muur. Die afstand heeft tot gevolg dat de afstanddoende mede-

eigenaar zijn eigendomsrecht over de mandelige muur zelf en over grond waarop deze staat verliest, waardoor zijn nabuur voortaan exclusieve eigenaar wordt van de scheidingsmuur.

Afstand is niet mogelijk wanneer de mede-eigenaar die afstand wenst te doen van de gemene scheidingsmuur nog enig gebruik maakt of er enig nut van ondervindt. Dit is bijvoorbeeld het geval waarbij de gemene muur steun biedt aan een gebouw van de afstanddoende mede-eigenaar zoals art. 656 BW in fine uitdrukkelijk voorschrijft. Wanneer verder herstellingen of wederopbouw noodzakelijk werden gemaakt door de fout of nalatigheid van één van de mede-eigenaars heeft de afstand van de mede-eigenaar, die de fout of nalatigheid heeft begaan, geen gevolg voor de werken die door de tekortkoming noodzakelijk werden gemaakt.

Er werd hoger duidelijk gemaakt dat er in de Belgische rechtspraak onduidelijkheid bestaat over de vraag of afstand van mandeligheid ook mogelijk is in steden en voorsteden. Hoewel veel rechtsgeleerden van mening zijn dat art. 663 BW voorrang behoeft boven art. 656 BW lijkt het Hof van Cassatie reeds bij arrest van 8 februari 1968 te hebben beslist voorrang te verlenen aan art. 656 BW waardoor het ook in steden en voorsteden mogelijk is afstand van mandeligheid aan zijn nabuur te betekenen.

70. Bovenstaande onduidelijkheid met betrekking tot de afstand in steden en voorsteden, alsook de recente vonnissen en arresten die in deze meesterproef werden besproken, bijvoorbeeld met betrekking tot de noodzaak van herstelling van een gemene muur als gevolg van een fout of nalatigheid van één van de mede-eigenaars, wijzen erop dat, hoewel de principes inzake mandeligheid voorgeschreven door het Burgerlijk Wetboek en verfijnd door het Hof van Cassatie reeds lange tijd bestaan, ze tot op vandaag nog steeds aanleiding kunnen geven tot discussies in de rechtspraak en burenruzies. Het blijft dus nuttig de beginselen ervan, en dan vooral de rechtsverhoudingen tussen de verschillende mede-eigenaars, te onderzoeken.

Bibliografie

Wetgeving

Burgerlijk Wetboek:

Art. 544 BW

Art. 577-668 BW

Art. 1134 BW

Art. 1382-1386bis BW

Rechtspraak

Brussel 17 december 1845, *Pas* 1846, II, 42

Gent 19 juli 1877, *Pas.* 1877, II, 390

Rb. Brussel 5 juli 1879, *Pas.* 1880, III, 197

Brussel 27 februari 1885, *Pas.* 1885, II, 219

Rb. Luik 23 februari 1889, *Pas.* 1889, III, 31

Rb. Charleroi 28 april 1899, *Pas.* 1900, III, 140

Civ. Seine 19 februari 1901, *Pas.* 1901, IV, 66

Vred. Nederbrakel 21 februari 1902, *JJP* 1903.

Vred. Bastogne 23 mei 1902, *JJP* 1903, 66

Vred. Dalhem 7 september 1909, *JJP* 1910, 22; *T. Not.* 1979, 245

Vred. Antwerpen 19 juni 1912, *T. Vred.* 1913, 52-54

Vred. Bergen 21 oktober 1932, *Pas.* 1933, III, 88

Rb. Gent 31 oktober 1934, *Pas.* 1936, III, 24.

Vred. Oostende 9 december 1947, *T. Vred.* 1950, 224

Vred. Antwerpen, 24 september 1947, *Pas.* 1948, III, 1

Vred. Hasselt 25 mei 1948, *T. Vred.* 1948, 329

Vred. Verviers 18 oktober 1949, *RJI* 1950, nr. 106; *RCJB* 1953, 237-238

Rb. Brussel 5 juli 1950, *RJI* 1950, nr. 191

Rb. Antwerpen 5 februari 1952, *RW* 1951-1952, 1556

Kort geding Bergen 26 juni 1952, *Pas.* 1954, III, 5

Vred. Louvière 18 september 1953, *RJI* 1954, 3186

Rb. Antwerpen 11 juli 1955, *RW* 1955-1956, 1098

Rb. Brugge 9 november 1957, *RW* 1957-1958, 1296

Rb. Kortrijk 22 mei 1958, *T. Vred.* 1958, 288

Cass. 6 april 1960, *Pas.* 1960, I, 915-934; *RCJB* 1960, 257

Vred. Aalst 18 oktober 1961, *T. Vred.* 1950, 182

Rb. Gent 13 juni 1963, *RW* 1963-1964 kol. 1173

Vred. Sint-Joost-ten-Node 13 juli 1966, *T. Vred.* 1970, 246

Rb. Luik 29 september 1966, *JT* 1967, 62

Cass. 8 februari 1968, *Pas* 1968, I, 704, *T. Vred.* 1968, 228

Gent 3 juni 1964, *T. Aann.* 1970, 1

Rb. Brussel 7 november 1973, *JT* 1974, 480

Brussel 8 maart 1975, *Pas.* 1875, II, 162

Cass. 12 oktober 1978, *RW* 1978-1979, 2107; *T. Not.* 1979, 245; *JT* 1979, 62; *RJI* 1979, nr. 5763; *TPR* 1981, 193

Brussel 18 januari 1979, *TPR* 1981, 194

Cass. 6 september 1979, *RJI* 1980, 65-68

Cass. 10 maart 1983, *Pas.* 1983, I, 847-850

Vred. Etterbeek 4 december 1984, *RJI.* 1985, 75

Rb. Luik 4 september 1986, *JL* 1986, 560

Cass. 22 juni 1990, *RW* 1990-1991, 779

Cass. 23 oktober 1992, *RW* 1992-1993, 820

Vred. Elsenne 31 augustus 1995, *JT* 1996, 159

Vred. Fexhe-Slins 8 mei 2001, *T. Vred.* 2002, 202

Brussel 5 februari 2003, *JLMB* 2003, afl. 28, 1211

Cass. 4 december 2003 *T. Vred.* 2004

Cass. 4 maart 2005, *Pas.* 2005, I, 534

Vred. Grâce-Hollogne 16 oktober 2007, *JLMB* 2009, 1274-1476

Vred. Leuven 13 maart 2012, *T. App.* 2014, afl. 3, 56-57

Rechtsleer

CLAEYSSSENS, K., LIETAER, C. en DERUYTER, G., *De gemene muur en muurovername*, Gent, Story Publishers, 2013, 136

DE BOECK, A., “Rechtsmisbruik” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, deel IV, Verbintenissenrecht, Titel III, onrechtmatige daad, Mechelen, Wolters Kluwer, losbl., 119-140

Declercq, H., *De gemene muur*, Brugge, Die Keure, 1998, 262

DE PAGE, H., en DEKKERS, R., *Traité élémentaire de droit civile belge*, Deel V, Brussel, Bruylant, 1941, 1062

DERINE, R., en HAMELINK, P., “Hoofdstuk VI. Erfdienstbaarheden”, *TPR.* 1973, 838-839

DERINE, R., VAN NESTE, F., en VANDENBERGHE, H., “Afdeling 2. Afsluiting.” in X *Beginselen van Belgisch privaatrecht*, deel I, Antwerpen, Kluwer, 1997, 805-832

GONTHIER, W. en DE LATHOUWER, R., *Onroerend goed in de praktijk. De gemene muur*, Mechelen, Kluwer, 2007, 144

GUFFENS, V., “De gemene muur. Een stand van zaken”., *TBO* 2005, 130-160

HEIRBAUT, D., en BAETEMAN, G., *Cumulatieve editie van het burgerlijk wetboek*, Gent, deel I, Gent, Tijdschrift voor Privaatrecht, 2004, 1094

KOKELENBERG, J., “De Gemene muur: een (bak)steen op de maag?”, *TBBR* 2003, 548-564

KOKELENBERG, J., VAN SINAY, T., SAGAERT, V., JANSEN, R., “Overzicht van rechtspraak. Zakenrecht 2000-2008”, *T.P.R.* 2009, afl. 3, 1169-1202

RENARD, C., en HANSENNE, J., “Examen de jurisprudence (1966-1969), Les biens”, *RCJB* 1971, 146

RENARD, C., en VIEUJEAN, E., “Examen de jurisprudence (1956-1960), Personnes et Biens”, *RCJB* 1962, 258-263

SNAET S., “Mandeligheid” in X, *Het onroerend goed in de praktijk. Mede-eigendom*, Gent, Wolters Kluwer, 2014, 23

VANDENBERGHE, H., DILLEMANS, R., en VAN GERVEN, W., “Mede-eigendom. Hoofdstuk 3. Mandeligheid.” in X, *Beginnelsen van Belgisch Privaatrecht*, deel V, boek III, Antwerpen, Kluwer, 1997, 307-419

VAN MENSEL, A., “Afstand van gemeenschap van muur in steden en voorsteden nog eens bekeken”, *RW* 1982-1983, 338-354