[image: image3.jpg]TELEBIB2|

 G.T.Normalisation - Question
– Troubles Voisinage - RC
page 1 / 3
[image: image2.jpg]

 G.T.Normalisation - Question - Troubles Voisinage - RC
page 2 / 3

De B.A. Familiale voorziet in de dekking “burenhinder volgens artikel 544 B.W., mits ongeval”.

De dekking van het andere deel ““burenhinder volgens artikel 544 B.W., zonder enig ongeval” is niet voorzien.

Deze is dus eventueel kandidaat voor een bijkomende Telebib2-waarborg.

(Nieuwe code in X058 “guarantee qualifier” : “Burenhinder, veroorzaakt in privé-leven, zonder ongeval / Troubles de voisinage, en vie-privée, sans faute”.
Dit zou dan code 414 kunnen worden.

Maar ik vermoed dat dit eigenlijk niet nodig is.)

In de verzekeringen B.A Onderneming is er eveneens sprake van dit artikel 544 B.W.

Hier wordt geen melding gemaakt van de notie "ongeval", maar de dekking geldt alleen voor de eigen rechten van eigendom van de verzekeringsnemer (verzekerden). De waarborg geldt dus niet standaard voor burenhinder die uitsluitend voortkomt uit een door de verzekeringsnemer aangegane contractuele verbintenis.

Met andere woorden: de burenhinder op eigen site, op de eigen terreinen, is verworven.

Maar de burenhinder is niet verworven als men bv. als aannemer werken bij derden uitvoert en contractueel de verplichtingen van artikel 544 op zich zou genomen hebben ...

In die gevallen moet men dus afzonderlijk en voor een voldoende hoog bedrag (zo hoog mogelijke sublimiet) een uitbreiding overeenkomen met zijn verzekeraar B.A. Onderneming.
Deze is dus eventueel kandidaat voor een bijkomende Telebib2-waarborg.

(Nieuwe code in X058 “guarantee qualifier” : “B.A. Burenhinder, contractueel verworven / R.C. Voisinage, contractuellement acquise”.

Dit zou dan code 441 kunnen worden.)
Als eigenaar-opdrachtgever van bouwwerken, doet men er anderzijds goed aan om de afdeling 2 van de polis ABR (Alle BouwRisico’s) te onderschrijven waarin de B.A. verzekerd wordt zodat men dit als een extra-zekerheid achter de hand kan houden in aanvulling en of na uitputting van eventuele andere dekkingen van (onder-)aannemers die contractueel zich verplicht hebben, maar die bv. inmiddels failliet gegaan zijn ... Hier ook weer moet men dit uitdrukkelijk en voor een voldoende hoog bedrag met de verzekeraar overeenkomen !
Deze is dus eventueel kandidaat voor een bijkomende Telebib2-waarborg.

(nieuwe code in X058 “guarantee qualifier” : “A.B.R. – Afdeling B.A.”)

X058 code 912 “Alle Bouwwerf Risico’s / Tous Risques Chantier” met definitie “Geheel van waarborgen met betrekking tot de op een bouwplaats uitgevoerde werkzaamheden (de burgerrechtelijke aansprakelijkheid van de betrokken partijen), de aanwezige objecten en de objecten in oprichting. De afkorting ABR is algemeen gekend.”

Moet deze code 912 dan vervangen/opgesplitst worden in 2 codes, voor deel BA en deel nietBA afzonderlijk?

Of is dit eigenlijk wat de code 921 “B.A. Werf / R.C. Chantier” bedoelde? (Deze is obsolete sinds 01/01/2004.)

Suivent des renseignements trouvés sur le web.

/ Volgt nog info gevonden op het web.

Zie http://www.proforum.be/nl/faq.php?faqid=9.

Wat betekent het beruchte artikel 544 B.W. in de praktijk ? (Burenhinder)

Artikel 544 B.W. (Burgerlijk Wetboek) behandelt het "eigendomsrecht":

" Eigendom is het recht om op de meest volstrekte wijze van een zaak het genot te hebben en daarover te beschikken, mits men er geen gebruik van maakt dat strijdig is met de wetten of met de verordeningen."

Van hieruit vertrekkend, is men door de loop der jaren gekomen tot de interpretatie inzake het begrip "burenhinder".

Iedere eigenaar mag dus zijn eigendomsrecht ten volle benutten maar dit geldt voor iedereen, dus ook voor iemands buurman die over dezelfde absolute rechten zou moeten kunnen beschikken.

Wanneer nu door het (zelfs rechtmatig) uitoefenen van een eigendomsrecht door de eerste een beknotting volgt van het recht van de tweede eigenaar, dan is dus het evenwicht dat moet bestaan tussen de diverse eigendomsrechten geschonden en kan dit leiden tot een vergoeding, rechtzetting, stopzetting ... Kortom een beknotting van het recht van de eerste en de verplichting om het evenwicht terug te herstellen tussen de twee partijen.

Bij dit alles doet het er helemaal niet toe of er een fout gemaakt werd: zelfs indien men niets abnormaals gedaan heeft, kan dit toch leiden tot een burenhinder.

Bv. het oprichten van een appartementsgebouw op geringe afstand van de scheidingslijn, waardoor zon, licht en zicht ontnomen worden aan de buur...

Of nog droogzuiging van zijn eigen perceel grond, waardoor op enige afstand het waterpeil ook zakt en een vijver met siervissen droog komt te staan ...

Eerste belangrijke conclusie: artikel 544 B.W. geldt voor de eigenaar. Dit houdt dan ook in dat de schadelijder-buur, die lijdt onder het verstoorde burenevenwicht, zich dient te verhalen op de eigenaar-buur die voor het geleden nadeel dient in te staan.

Ook wanneer een aannemer werken uitvoert voor rekening van en in opdracht van de eigenaar, dan blijft in principe artikel 544 B.W. tegenwerpbaar aan de eigenaar zelf.

Deze doet er dan ook goed aan om contractueel de verplichtingen die uit artikel 544 B.W. volgen, over te dragen op de aannemer van de werken, zodat deze voor de gevolgen dient in te staan.

Uiteraard zal de aannemer ook kunnen aangesproken worden in een aantal gevallen op basis van de foutaansprakelijkheid... voor zover er een klassieke fout gemaakt werd.

In de geciteerde voorbeelden is dit niet mogelijk zodat alleen in artikel 544 heil kan gezocht worden.

In de verzekeringen B.A. Familiale wordt een dekking voor artikel 544 opgenomen. Hieraan is echter één voorwaarde gekoppeld: het moet gaan om een "ongeval".

Dit betekent concreet dat er een plotseling gebeuren moet zijn, dat onvrijwillig en onvoorzienbaar is. In de praktijk betekent dit dat men quasi nooit beroep zal kunnen doen op zijn familiale in dit verband ...

In de verzekeringen B.A Onderneming is er eveneens sprake van dit artikel 544 B.W.

Hier wordt geen melding gemaakt van de notie "ongeval", maar de dekking geldt alleen voor de eigen rechten van eigendom van de verzekeringsnemer (verzekerden).

De waarborg geldt dus niet standaard voor burenhinder die uitsluitend voortkomt uit een door de verzekeringsnemer aangegane contractuele verbintenis.

Met andere woorden: de burenhinder op eigen site, op de eigen terreinen, is verworven, maar niet als men bv. als aannemer werken bij derden uitvoert en contractueel de verplichtingen van artikel 544 op zich zou genomen hebben ...

In die gevallen moet men dus afzonderlijk en voor een voldoende hoog bedrag (zo hoog mogelijke sublimiet) een uitbreiding overeenkomen met zijn verzekeraar B.A. Onderneming.

Als eigenaar-opdrachtgever van bouwwerken, doet men er anderzijds goed aan om de afdeling 2 van de polis ABR (Alle BouwRisico’s) te onderschrijven waarin de B.A. verzekerd wordt zodat men dit als een extra-zekerheid achter de hand kan houden in aanvulling en of na uitputting van eventuele andere dekkingen van (onder-)aannemers die contractueel zich verplicht hebben, maar die bv. inmiddels failliet gegaan zijn ... Hier ook weer moet men dit uitdrukkelijk en voor een voldoende hoog bedrag met de verzekeraar overeenkomen !

Voir http://www.droitbelge.be/news_detail.asp?id=451.

Le trouble du voisinage

Par I. Lutte [Thelius]

Lundi 25.02.08

Une « responsabilité objective » en demi-teinte ou une « responsabilité pour faute » déguisée ?

1. La théorie des troubles du voisinage (cf. note 1) trouve son fondement dans l’article 544 du Code civil, cet article reconnaissant à tout propriétaire le droit de jouir normalement de son bien.

La victime d’un trouble du voisinage peut agir à l’encontre du voisin -qui a rompu l’équilibre entre les fonds générant un trouble anormal- en vertu de l’article 544 du Code civil, alors même que le dommage a pour origine la faute d’un tiers.

Ainsi, « notons qu’il n’est pas nécessaire que le propriétaire soit l’acteur du trouble anormal. Il suffit qu’à la suite d’une décision qu’il a prise concernant son fonds, il offre la possibilité –en tant que maître de l’ouvrage par exemple- à des tiers d’occasionner des inconvénients excessifs au fonds voisin » (cf. note 2) . Il peut être intéressant de rappeler que la Cour de cassation a de façon univoque rejeté la thèse selon laquelle la responsabilité sur pied de l’article 544 du Code civil ne pouvait être retenue que s’il était établi que le trouble de voisinage subi était la conséquence de la décision d’effectuer des travaux et que sans les fautes commises par les entrepreneurs, le dommage se serait réalisé tel qu’il s’est produit. (cf. note 3)

2. La théorie des troubles du voisinage n’impose pas la démonstration d’une faute dans le chef du voisin (propriétaire ou occupant titulaire d’un droit réel ou personnel sur le fond ayant donné naissance au trouble). Elle est souvent considérée comme un cas de responsabilité objective du voisin consécutive à la rupture d’équilibre entre les propriétés voisines (cf. note 4) .

Toutefois, cette responsabilité objective est en demi-teinte. En effet, s’il s’agissait d’une responsabilité objective sensu stricto, le simple fait d’être propriétaire du bien « générateur du trouble » ou celui qui en raison d’un droit réel ou personnel accordé par le propriétaire dispose à l’égard dudit bien l’un des attributs du droit de propriété devrait suffire à retenir la responsabilité du propriétaire ou du titulaire précité (cf. note 5).

3. Or, la victime d’un trouble du voisinage doit prouver :

1°) l’existence de son dommage (le trouble) et son origine (le voisinage),

2°) le fait, l’acte ou le comportement du voisin titulaire d’un droit réel ou personnel sur le bien voisin,

3°) le lien causal entre ce fait, cet acte ou ce comportement et le dommage.

En exigeant de la victime de telles preuves, la jurisprudence et la doctrine majoritaires (cf. note 6) dénaturent la théorie des troubles du voisinage en la cantonnant à une simple application d’une responsabilité pour faute.

La faute réside dans le fait d’avoir manqué, par son fait, par un acte ou par son comportement, à l’obligation de ne pas porter atteinte au droit reconnu à chacun des voisins de pouvoir jouir normalement de son fond. Cette obligation consacrée par l’article 544 du Code civil est une obligation de résultat de sorte que tout fait, toute omission ou tout comportement causant un déséquilibre entre des propriétés voisines est nécessairement de nature fautive.

Cette notion de faute justifie la recherche du vrai responsable (propriétaire ou occupant titulaire d’un droit réel ou personnel sur le fond) ainsi que le caractère personnel de l’obligation, incombant à l’auteur véritable du fait, de l’acte ou du comportement incriminé, de « compenser » le préjudice subi.

Isabelle Lutte

Avocat au Barreau de Bruxelles - Thelius

[image: image1.jpg]

Filed: C:\Mike\Tb2\GTs\Norm\Forum\GTN_Q_20111027_TroublesVoisinage.doc – Dated: 2011-10-24 11:39
Michel Bormans – coördinator Telebibcentrum – de Meeüssquare 29 – 1000 Brussel – Tel. +32 2 547 56 93 – Fax +32 2 547 59 74

michel.bormans@telebib2.org
Filed: C:\Mike\Tb2\GTs\Norm\Forum\GTN_Q_20111027_TroublesVoisinage.doc – Dated: 2011-10-24 11:39
Michel Bormans – coördinator Telebibcentrum – de Meeüssquare 29 – 1000 Brussel – Tel. +32 2 547 56 93 – Fax +32 2 547 59 74

michel.bormans@telebib2.org

[image: image2.jpg][image: image3.jpg]