
De overlegging van stukken in bet Gerechtelijk Wetboek

Sophie Stijns

Sinds de hervorming van het Gerechte/ijk Wetboek in 1967 wordt het
bewijsrecht door 2 beginselen beheerst: de loyale medewerking van de
partijen aan de bewijsvoering en de actieve tussenkomst hierbij van de
rechter om partijen en derden tot samenwerking aan te zetten. De pro­
cedure van over/egging van stukken concretiseert deze nieuwe tenden­
zen.
In deze bijdrage wordt dan, naast een beschrijving van deze evolutie in
het bewijsrecht, ook deze procedure ze/f ontleed in haar voorwaarden,
rechtsp/eging, grenzen en sancties.

Depuis Ia reforme du Code Judiciaire en 1967, deux principes domi­
nent le droit de Ia preuve: Ia participation loyale des parties a radmini­
stration de Ia preuve et rintervention active du juge pour inciter les
parties et les tiers a cette collaboration. La procedure de production de
documents concretise ces nouvelles tendances.
Cet article decrit non seulement cette evolution dans le droit de Ia
preuve, mais analyse egalement les conditions, Ia procedure d,applica­
tion, /es limites et /es sanctions de Ia procedure de production de docu­
ments.

Since the reform of the Judicial Code in 1967, two principles govern
the law of evidence: Loyal participation of the parties to the argumen­
tation and active intervention of the judge in order to put parties and
thirds up to this cooperation. The procedure of presentation and sur­
render of the documents shapes these new tendencies. This article des­
cribes not only this evolution in the law of evidence, but also analyses
the conditions, the administration of justice, the limits and the sanc­
tions of the procedure of presentation and surrender of the documents.

§ 1 INLEIDENDE BEGRIPSOMSCHRIJVING

Met de hervorming van bet Gerechtelij k W etboek in 1967 deed de
procedure tot overlegging van stukken haar «wettelijke» intrede in bet
bewijsrecht. De artikelen 877 tot en met 882 voorzien immers in een
middel voor de bewijslevering dat reeds eerder in de rechtspraak en de
rechtsleer burgerrecht had verworven. Deze artikelen definieren de
macht die aan de rechter is gegeven om in bepaa/de omstandigheden en
onder bepaalde voorwaarden de over/egging te bevelen in origineel of
in afschrift van elk stuk waarvan een partij in het geschil of waarvan
een derde houder is. Het betreft bier een verplichte overlegging van

199

documenten, op bevel van de rechter. Het gaat om stukken die partijen
niet hebben gebruikt of medegedeeld en die zij blijkbaar niet wensen
neer te leggen. Bovendien strekt de overleggingsplicht zich soms uit tot
derden. Deze kenmerken onderscheiden de overlegging van de medede­
ling van stukken zoals geregeld in art. 736 Ger. W. Deze mededeling
door de partijen van hun stukken aan elkaar alvorens er gebruik van te
maken, gebeurt zonder voorafgaande aanmaning(l). De Franse ter­
men «production» (art. 877) en «communication» (art. 736) geven dit
onderscheid beter weer (2). Noch de term, noch de wijze van procede­
ren is nieuw. Er zijn gelijkaardige procedures in andere rechtstakken
onder dezelfde of onder verschillende benamingen (3). De oudste en
wellicht de ruimste term is «exhibitie», die verwijst naar de «actio ad
exhibendum», een instelling uit bet Romeins recht (4). Onze overleg­
ging van stukken is als bet ware een kleinkind van de «actio ad exhibe­
dum» (5). Nochtans noopt een substantieel verschil ons tot het hante­
ren van een onderscheid: de Romeinse actio was aanvankelijk een
hoofdvordering gegrond op een subjectief recht erkend in de wet. De
overlegging van stukken is maar een tussengeschil met betrekking tot
bet bewijs (6). De actio ad exhibendum veronderstelde een zakelijk
recht op de opgevorderde zaak en kwam neer op een revindicatie. De
overlegging spruit voort uit een burgerlijke plicht : de loyale medewer­
king aan het gerechtelijk debat (collaborer a Ia justice). Het is inder­
daad zo dat de samenwerkingsplicht van de partijen en de derden voor
de ontdekking van de waarheid, voortvloeit uit de nieuwe geest van bet
Ger. W. met betrekking tot het bewijs. De nakoming van deze plicht
wordt bet duidelijkst bewerkstelligd door de procedure tot overlegging
van stukken.
In een eerste deel wordt de evolutie van de rechtspraak, rechtsleer en
wetgeving m.b.t. bet bewijs in het algemeen en m.b.t. het beginsel van
de overlegging der stukken in het bijzonder, geschetst. In een tweede

(1) Zolang dit niet gebeurt, wordt de recbtspleging ambtsbalve gescborst. Ten onrecbte
spreekt art. 736 van overlegging, want die term beeft enkel betrekking op bet bijzonder geval
van de «verplicbte» overlegging in art. 877 e.v.
(2) STORME, M., Gerecbtelijk Wetboek, I, Gent, Story-Scientia, 1968.
(3) Zie verder onder § 2, A, 2.
(4) Voor een beknopte bescbrijving van de evolutie van de actio ad exbibendum in bet
Romeins recbt zie: DEKKERS, R., «De Ia collaboration des plaideurs dans }'administration
de Ia preuve» (noot onder Luik, 31 januari 1956), R.C.J.B., 1959, 148-157.
(5) De over legging wordt vaak «actio ad exibendum» genoemd maar in het Ger. W. kreeg de
term «overlegging» een bijzondere, tecbniscbe betekenis: bij is de enige term eigen aan de
procedure bescbreven in art. 877 e.v.; DAIGRE, J.J., La production jorcee de pieces dans
/e proces civil, paris, P.U.F., 1979, 3-4, verantwoordt bet banteren van bet specifieke wette­
lijke begrip als volgt : «Celui-ci (le mecbanisme de Ia production) est en effet Ia forme
moderne de l'actio ad exbibendum. Cette herMite n'est cependant pas identite et Ia differen­
ce recele un cbangement de nature».
(6) Art. 879 Ger. W. en zie verder onder § 3, B,2.

200

deel wordt de procedure van overlegging der stukken geanalyseerd in
haar voorwaarden, rechtspleging, grenzen en sancties.

§ 2 HET BEGINSEL VAN DE OVERLEGGING DER STUKKEN,
VOOR EN NA HET GERECHTELIJK WETBOEK

A. De stand van de recbtspraak en de recbtsleer, en van de wetgeving
voor 1967

1. Evolutie en standpunt van de rechtspraak en de rechtsleer (7)

Het is opmerkelijk hoe in tegenstelling tot het Franse Hof van Cassa­
tie, de Belgische rechtspraak direct na de «code de procedure civile»
van 1806, waarin de rechtsvordering ad exhibendum niet werd overge­
nomen, ervoor zorgde dat de actio ad exhibendum overleefde (8). Men
vindt dan ook in de «Pandectes Belges» een tiental voorbeelden van
uitspraken (tussen 1816 en 1868) die deze tendens bevestigen (9). Noch­
tans kende deze actio ad exhibendum in deze en in vorige eeuw ook
tegenstanders in de rechtspraak en de rechtsleer (1 0).
Twee bezwaren tegen de mogelijkheid voor de rechter, om, zelfs
ambtshalve, de partijen te verplichten stukken te produceren, noodza­
kelijk geacht voor de oplossing van bet geschil, weerhouden onze aan­
dacht.
Het belangrijkste bezwaar was gelegen in het adagium: «nemo tenetur
edere contra se», niemand is ertoe gehouden tegen zijn eigen belang te
getuigen. Het is een regel van gezond verstand dat een partij aan haar
tegenstrever geen bewijzen moet leveren. Dit zou een louter passieve
houding van de verweerder in de hand werken (11).
Het tweede bezwaar putten de tegenstanders uit art. 1315 van het Bur­
gerlijk Wetboek. Dit artikel regelt de bewijslast: het is de eiser die het

(7) In overeenstemming met de hierarchie der rechtsbronnen, zou het normaal zijn eerst de
wetgeving en vervolgens pas de rechtspraak en rechtsleer te behandelen. Doch, de aangehaal­
de wetgeving (sub B) is pas relevant in het licht van de evolutie van de opvattingen in de
rechtspraak en rechtsleer. Bovendien kan men moeilijk een chronologisch nog logisch ver­
band leggen van oorzaak tot gevolg of van actie-reactie tussen de evolutie in de rechtspraak
en rechtsleer en die in de wetgeving. Uit wat volgt zou tenslotte moeten blijken dat wat de
overlegging van stukken, en ruimer, wat de actio ad exhibendum betreft, de rechtspraak en
rechtsleer door theorievorming een preponderante rol hebben gespeeld.
(8) DAIGRE, J.J., o.c., p. 64 en p. 139 e.v.
(9) Pandectes Belges, V 0 Action ad exhibendum, V, Brussel, Larcier, 1881, nrs. 14-24.
(10) DEMEZ, G., «La participation des parties a !'administration de la preuve», (noot
onder Cass., 19 mei 1974), R.C.J.B.,1976, 158. Hij verwijst naar auteurs zoals De page en
Dum on.
(11) DEMOLOMBE, Traite des contrats et des obligations conventionnelles, 1876, 209.
Voor een historische en rechtsvergelijkende analyse van <<nemo tenetur edere contra se» zie
de belangrijke bijdrage van KOHL, A., Proces civil et sinerite, Nijhoff, LaHaye, 1971, 191.

201

bewijs van zijn aanspraak moet leveren, de verweerder moet niets be­
wijzen tenzij de exceptie die hij inroept tot staving van zijn verdedi­
ging. Maar de vraag stelt zich of een eiser faalt in het leveren van het
bewijs als hij de hulp inroept van een ander, zij het de wederpartij ?
Reeds in 1959 antwoordde Dekkers hier ontkennend op (12). De eiser
moet wei de middelen, de feiten, de geschriften en personen aanduiden
waarop hij zich beroept, dit is de last van het bewijs. Maar voor de
bewijslevering zelf hoeven niet aile elementen van het bewijs in zijn
bezit te zijn (13). De bewijslast mag dus niet worden verward met het
leveren van het bewijs (14).

In de jaren die aan de hervorming van het Ger. W. voorafgingen wer­
den deze twee bezwaren systematisch weerlegd. Het adagium «nemo
tenetur edere contra se» was immers nergens in een wet opgeno­
men(15) en men had op overtuigende wijze kunnen aantonen dat, hoe­
wei de bewijslast op de eiser rust, men uit art. 1315 B.W. niet mag
afleiden dat al de bewijzen die hij inroept in zijn bezit moeten zijn.
Bovendien werden nieuwe ideeen verdedigd. Reeds in 1938 had het
Studiecentrum voor de hervorming van de Staat «het nut ingezien van
een meer actieve tussenkomst van de rechter, ... » (16). De medewerking
van de partijen en de rechter in de moderne rechtspleging werd wense­
lijk geacht (17). De overlegging van stukken was hiertoe een geschikt
middel.
De apologie van de doctrine voor de actio ad exhibendum was door­
drongen van de idee dat de particuliere belangen van partijen moesten
worden afgewogen tegen het collectief belang : de ontdekking van de
waarheid (18). De rechter moest over meer bewegingsvrijheid, meer ap-

(12) DEKKERS, R., «De Ia collaboration des plaideurs dans !'administration de Ia preuve»,
R.C.J.B., 1959, 149.
(13) DE PAGE, Traite, III, no 729, A., geciteerd in DEKKERS, R., o.c., p. 149: «Ce que

~ Ia loi exige du demandeur, c'est qu'il suggere des elements d'appreciation: voila Ia charge de
Ia preuve. Autre chose est l'apport de ces elements: cela, c'est !'administration de Ia preuve».
(14) VAN REEPINGHEN, Ch., Verslag over de gerechtelijke Hervorming, Brussel, Bel­
gisch Staatsblad, 1964, 273; DEMEZ, G., o.c., 158.
(15) KOHL, A., Proces civil et sincerite, Nijhoff, La Haye, 1971, 15. Hij schrijft: «Le
principe exprime par !'adage 'Nemo tenetur edere contra se' appartient aces regles generales
de droit dont il est impossible de retrouver l'origine precise»; VAN REEPINGHEN, Ch.,
o.c., 273.
(16) « ... zonder te willen vervallen in een inquisitoire rechtspleging, en dit, zodat de oplos­
sing van de geschillen bespoedigd wordt.» De hervorming van de rechtsp/eging, dl. I, 202-
203.
(17) Adv. Gen. STEVIGNY, G., «La charge de Ia preuve en matiere civil», vertaling van de
mercuriale voor het hof van Beroep van Gent op de 16 september 1957, J. T., 1957, 754, n°76
en noot 186. '
(18) STORME, M., «L'action ad exhibendum en droit beige», J. T., 1965, 310; DEKKERS,
R., o.c., 154.

202

preciatieruimte beschikken om wat de partijen hem aanbrengen te kun­
nen doorbreken tot aan de waarheid (19). Bovendien werden de partij­
en nu ook verplicht loyaal aan het gerechtelijk debat mee te wer­
ken (20) omdat ook op hen de plicht weegt om samen de waarheid tot
haar recht te laten komen (21). De voornaamste gronden voor deze
verplichting zijn de goede trouw (22) en de loyauteit (23).
Strekt deze samenwerkingsplicht voor het leveren van het bewijs en dit
vereiste van loyale medewerking aan het gerechtelijk debat, zich ook
uit tot derden? Kunnen ook zij verplicht worden stukken die zij bezit­
ten en die de rechter kunnen helpen over te leggen ? In de mate dat
derden kunen opgeroepen worden om te getuigen, is het niet overdre­
ven hen te verplichten stukken over te leggen die voor hen zouden
spreken (24).

Ook in de rechtspraak (25) werden deze stellingen verdedigd : verplich­
te medewerking en ruimere appreciatiebevoegdheid van de rechter.
Deze tendens bleek reeds uit de unanimiteit waarmee de rechtspraak
het adagium «Nemo tenetur. .. » had beoordeeld. Het corollarium bier­
van was dat de rechtbanken de actio ad exhibendum aanvaardden.
Deze evolutie in de rechtspraak werd bevestigd en bekroond met een
arrest van het Hof van Cassatie van 20 juni 1961 (26). In ondergeschik-

(19) HELLPORN, E., «Du role du ministere public et des pouvoir du juge dans !'admini­
stration de la preuve en matiere civile», R.C.J.B., 1965, 52, Hij schrijft: «Sans vouloir
mettre en question le delicat choix a faire entre la verite reelle et la verite judiciaire, la
seconde ne doit-elle pas tendre a recouvrir la premiere dans la mesure oil elle ne met pas en
perilla securite des relations juridiques? C'est pour cette raison qu'une collaboration dans
la preuve doit s'etablir.»
(20) VAN REEPINGHEN, Ch., o.c., 273; DEKKERS, R., o.c., 154; HEILPORN, E.,
o.c., 50, STORME, M., o.c., 111.
(21) KOHL, A., o.c., 129: beschouwt deze verplichte samenwerking van de partijen voor
het leveren van het bewijs als <<Une composante d'une obligation plus radicale, celle de
collaborer a Ia decouverte de la verite.»
(22) VAN REEPINGHEN, Ch., o.c., 273.
(23) DEKKERS, R., o.c., 157; daarnaast geeft hij een overzicht van de andere mogelijke
gronden met weerlegging ervan; ook STORME geeft 4 argumenten pro: STORME, M.,
o.c., 110.
(24) DEKKERS, R., o.c., 150-151. Ook verwijst hij naar de conclusies van Adv.Gen. HEN­
DERICK, voorafgaand aan Brussel, 6 maart 1863, B.J., 1863, 369-381 ; STORME, M., o.c.,
111. Hij verwijst ook naar HENDERICK als volgt : «pour une justification remarquable de
I' action ad exhibendum vis-a-vis de tiers»; het adagium: «Quod tibi non nocet et alteri
prodest, facile concedendum», geeft de rechtvaardiging voor de tussenkomst van derden
kernachtig weer.
(25) DEKKERS, R., o.c., opsomming van de uitspraken bij STORME, M., o.c., 109, noot
8.
(26) Cass., 20 juni 1961, Pas. 1961, I, 1157, J. T., 1961, 609 met noot van VAN REEPING­
HEN, Ch., Du pouvoir de Ia juridiction saisie d'ordonner meme d'office aux p~rties Ia
production de documents qu'elles possedent et qui sont necessaire pour Ia solution du litige;
Zie over dit arrest ook HEILPORN, E., o.c.

203

te zin poneert dit arrest het beginsel dat de rechter de macht heeft om,
zelfs ambtshalve, de partijen te gelasten stukken over te leggen die in
hun bezit zijn en die hij noodzakelijk acht voor de oplossing van het
geschil (27).
De moeilijke weg van de toenmalige «actio ad exhibendum» doorheen
rechtspraak en rechtsleer was dus afgelegd. De verwoording ervan in
een uitdrukkelijke wettekst zou de laatste stap zijn (28). De meningen
waren rijp voor de hervorming van het bewijsrecht naar deze nieuwe
geest.

2. De wetgeving

Ret streven naar de objectieve waarheid is reeds v66r 1967 een rijke
voedingsbodem geweest voor tal van wettelijke bepalingen. Normen uit
verscheidene rechtstakken beogen een loyale samenwerking van de par­
tijen en geven een verruimde bewegingsvrijheid aan de rechter. Veelal
werden deze objectieven reeds v66r de hervorming verwezenlijkt dank
zij rechtsregels die de overlegging van welbepaalde stukken verplicht
stelden (29). Zo voorzag het Wb.Kh. in de artikelen 20 tot 24 in de
overlegging van de gehele boekhouding van een handelaar en in de
openlegging ervan om eruit te putt en wat de betwisting aangaat (30).
Ingevolge de wijziging door de Wet van 30 april 1958 van art. 218
B.W. (31), kan de vrederechter aan de echtgenoten en zelfs aan derden

(27) In hoofdorde stelt bet Hof van Cassatie dat bet Openbaar Ministerie, als gevoegde
partij, in bet bijzonder in de zaken die hem verplicht moeten worden meegedeeld, niet aileen
bet recht heeft maar ook de plicht ailes te doen wat binnen zijn macht ligt om bij te dragen
in de oplossing van bet geschil, en dat hij dan ook bij bet geven van zijn advies aile stukken
kan voorleggen die hij voor de rechters nuttig acht ter verduidelijking van bet hun voorgeleg­
de geschil.
(28) Er moet nog vermeld worden dat de doctrine en de rechtspraak ook grenzen hebben
omschreven en waarborgen opdat de medewerkingsplicht der partijen geen voorwendsel zou
vormen voor een verregaand inquisitorisch optreden van de rechter. Verder hoeft men bier
niet op in te gaan aangezien de artikelen 877 e. v. een weergave zijn van de voorwaarden en
de grenzen die men reeds v66r de hervorming van 1967 aan de actio ad exhibendum stelde.
(29) De bedoeling van de volgende samenvatting is een kort overzicht te geven van de gebie­
den waar zulke normen reeds vigeerden. Voor een overzicht ervan in bet Franse recht:
DAIGRE, J.J., o.c., 77-103.
(30) Later werden deze artikelen vervangen bij art. 18 W. 17 juli 1975, doch de principes
bleven ongewijzigd : overlegging of openlegging gebeurt ambtshalve of op verzoek van een
partij. De overlegging, zijnde een zware maatregel, aangezien de wederpartij de boeken mag
raadplegen, wordt enkel tot bepaalde gevailen beperkt: erfopvolging, gemeenschap, verde­
ling van vennootschap en faillissementen. Ingeval van openlegging wil men een specifieke
inlichting uit de boeken putten. In dit geval is bet niet de tegenpartij, maar een deskundige
die de boekhouding onderzoekt. Met boekhouding wordt in deze artikelen de ganse docu­
mentatie van een handelaar bedoeld, niet aileen de wettelijk verplichte stukken. Zie hierover :
FREDERICQ, Traite de droit commercial beige, I, n° 131.
(31) Vervangen bij W. 14 april 1976 door art. 221 B.W. en art. 1253 quinqies Ger.W.

204

de mededeling van inlichtingen of zelfs de overlegging van boeken of
stukken waaruit de inkomsten van partijen gelden, bevelen.
Ben andere verwoording van de samenwerkingsplicht bij het leveren
van het bewijs vindt men in art. 842 en art. 1331 B.W.: titels van
nalatenschap (32) en, respektievelijk, huiselijke registers en papieren
moeten verplicht worden overgelegd. Ook het vroegere Wetboek van
Burgerlijke Rechtsvordering voorzag de· medewerking van derden om
stukken over te leggen bij het schriftonderzoek (33) en bij de procedure
van dwanguitgifte (la procedure de compulsoire) (34). Het Strafwet­
boek sanctioneert op verschillende plaatsen de weigering om, door het
verschaffen van inlichtingen, samen te werken met het gerecht (35).
V erduistering van de stukken zelf wordt gestraft met een geldboe­
te (36). Tenslotte dient erop gewezen dat het fiscaal recht op een verre­
gaande wijze de algemene plicht oplegt aan de belastingsplichtigen en .
de derden om inlichtingen en documenten aan de administratie over te
leggen (37).

(32) Deze titels, ingeval van verdeelde eigendom, blijven in handen van hem die bet grootste
gedeelte heeft, onder de verplichting om deze desgevorderd, ten dienste te stellen van zijn
deelgenoten die er belang bij hebben.
(33) Art. 199 tot 206. Deze materie is nu geregeld in art. 883 tot 894 Ger.W.
(34) Dit verdient een bijzondere aandacht. De dwanguitgifte was de procedure die een partij
gedurende bet geding, moest volgen om een uitgifte of afschrift van een akte te verkrijgen
waarbij zij geen partij was geweest. Deze procedure kon door de eiser of verweerder zelfs
ambtshalve, in iedere aanleg gevolgd worden. Maar ze mocht enkel betrekking hebben op
authentieke akten in handen van een derde, open bare bewaarder. Bovendien moest bet stuk
relevant zijn voor de oplossing van bet geschil. De rechter besliste op onaantastbare wijze of
er al dan niet dwanguitgifte moest bevolen worden.
RAUCQ, A. en CAMBIER, P., Traite du notarial, II, Bruxelles, Larcier, 1943, nrs. 1831
e.v.
De wetgever heeft bij de hervorming in 1967 de procedure van dwanguitgifte gelncorporeerd
in een andere met zeer algemene draagwijdte, namelijk in de procedure tot overlegging van
stukken. Zie hierover VAN REEPINGHEN, Ch., Verslag over de Gerechtelijke Hervor­
ming, Brussel, Belgisch Staatsblad, 1964. 490.
DESQUESNE, A. FONTAINE, M., KELLENS, G. KOHL, A. en PIRARD, Chr., «La
procedure de production, de documents dans le Code Judiciaire et le secret professionnel»,
Ann. Fac. Dr. Liege, 1970, 267 en 268 tot 270, besluiten hierover als volgt: «On le constate,
dans la mesure oil elle conduit le juge a ordonner a un tiers Ia production d'un document en
copie certifiee confrme, Ia procedure nouvelle n'est rien d'autre qu'une extension du compul­
soire a tout document quelle que soit se nature, et a tout detenteur, quelles que soient ses
attributions.»
(35) Bijvoorbeeld: art. 220 m.b.t. vals getuigenis in burgerlijke zaken, art. 223-224 m.b.t.
verleiding van getuigen, deskundigen of tolken, art. 226 m.b.t. valse eed in burgerlijke
zaken.
(36) Het art. 495bis Sw. dat pas door de Wet van 10 oktober 1967 werd ingevoegd in bet
Sw., wordt besproken onder §3, D, 2.
(37) Doch deze materie betreft niet zozeer de verplichte medewerking aan de arbeid van bet
gerecht maar past in bet kader van bet onderzoeks- en controlerecht van de fiscus.

205

Uit dit overzicht zou moeten blijken dat niet alleen de rechtspaak en de
rechtsleer, maar ook de wetgever, reeds v66r de hervorming van het
Ger. W., de samenwerking tussen partijen, rechter en derden als een
beginsel van het bewijsrecht vooropstelden (38).

B. De hervorming van bet Gerechtelijk Wetboek in 1967

1. De wi)zigingen aan de beginse/en van de bewijslevering

Het bewijs is essentieel in elk burgerlijk geschil. Een recht heeft immers
maar doelmatigheid als men ook kan bewijzen (39) : een partij moet
namelijk het bewijs kunnen leveren van de feiten of handelingen die
aan de oorsprong liggen van het recht waarop zij zich beroept. Als een
partij er niet in slaagt dan moet de rechter haar aanspraak afwijzen.
De eerste vraag die zich stelt met betrekking tot het bewijs is te weten
op wie de bewijslast rust. Het uitgangspunt voor het antwoord was de
volgende regel: de eiser moet het bewijs leveren van zijn aanspraak, de
verweerder moet niets bewijzen tenzij de exceptie die hij tot staving van
zijn verdediging inroept (art. 1315 B.W.)(40). Behoudens strijdige be­
palingen afgeleid uit de overeenkomst of de wet, kunnen de proces­
voerders niet afwij ken van deze reglementering. W at de rechter betreft,
hij is er steeds door gebonden, tenzij de partijen anders beslist hebben.
De tweede vraag is die naar de beginselen die de bewijslevering beheer­
sen. De bewijslevering, onafhankelijk van haar wettelijk statuut, was
onderworpen aan twee grondbeginselen die, hoewel ze niet in de wet
stonden, traditioneel onze burgerlijke rechtspleging be1nvloedden. Het
ene geeft aan de partijen het meesterschap over het geding (41), het
andere, corrolarium van het eerste, geeft in de regel aan de rechter een
betrekkelijk passieve rol in de afwikkeling van de debatten (42).
De gevolgen van zo'n systeem waren evident : «Ontwapend of tenmin­
.s!e onvoldoende gewapend als het erom gaat de partijen ertoe te

(38) Reeds in 1957 scbreef DEKKERS, R., o.c., 156: «II me semble que l'analyse de la loi,
de la doctrine et de la jurisprudence aboutit a la conclusion que les plaideurs ont le devoir
de collaborer, a }'administration de la preuve, dans les limites de pertinence et de discretion
arbitrees par le juge.»
(39) PLANIOL et RIPERT, Traite pratique de droit civil franfais, Complete par ESMEIN,
RADOUANT et GABOLDE, 1931, 7-2, no 1406, 741: «La preuve vivifie le droit et le rend
utile».
(40) Dit werd overgenomen in art. 870 Ger.W.: «iedere partij moet bet bewijs leveren van
de feiten die zij aanvoert.» Terug te vinden in bet adagium: «onus probandi incumbit ei qui
dicit».
(41) HEILPORN, E., o.c., 49, spreekt over: «un postulat fondamental et unanimement
admis : le droit pour les parties de conserver la direction du prod~s civil tout au long de
celui-ci».
(42) «Selon la doctrine classique, le juge se cantonne dans le debat, tel que les parties l'ont
defini» scbrijft HEILPORN, E., o.c., 49.

206

verplichten aan de bewijslevering mede te werken, kan deze 'juge aux
mains liees' zoals Desiry(43) hem noemt, die ertoe genoodzaakt is
recht te spreken op de elementen die de partijen hem wei hebben willen
leveren, ver blijven van de juistheid en de waarheid, wat hem dat ook
moge kosten» (44).
Dit waren dus de algemene beginselen die van kracht waren v66r het
Gerechtelijk Wetboek.

Reeds lang echter toonden rechtspraak en rechtsleer de nieuwe geest
aan die door de hervorming in het bewij srecht zou moeten bevestigd en
verwoord worden. Het Gerechtelijk Wetboek heeft deze evolutie te­
recht gevolgd (45). Twee fundamentele beginselen droegen voortaan
het hele bewijsrecht : aan de ene kant, het principe dat de partijen,
loyaal aan de afwikkeling van het geding en dus ook aan de bewijsvoe­
ring moeten medewerken; aan de andere kant, de mogelijkheid voor
de rechter, wiens open bare functie het tegelijkertijd revaloriseert, om
die samenwerking te verzekeren met eerbiediging van hun rechten en
zelfs, in bepaalde omstandigheden, derden tot deelneming daaraan te
dwingen. Wei moest deze verplichting tot medewerking aan de bewijs­
voering aan sommige voorwaarden worden onderworpen om niet in
een inquisitierecht te vervallen.

2. De verwezen/ijking van de nieuwe beginselen in het Gerechte/ijk
Wetboek van 1967

Enerzijds verwoordt artikel 871 Ger. W. het beginsel van de verplichte
medewerking van de partijen aan de bewijsvoering(46). Een partij, die
beschikt over nuttige elementen voor haar tegenpartij, kan zich voor­
taan niet meer in stilzwijgen terugtrekken, onder voorwendsel dat de
bewijslast op haar tegenstrever ligt. Zij moet integendeel haar tegen­
strever helpen tot het leveren van het bewijs, in een wederzijdse loyau­
teit, onder toezicht van de rechter (47).
Anderzijds bevestigt artikel 877 Ger.W. de macht die aan de rechter is
gegeven om actief op te treden namelijk door, in bepaalde omstandig-

(43) «Le role du juge dans le deroulement de /'instance», D., Doctr. 145.
(44) VAN REEPINGHEN, Ch., Verslag over de Gerechtelijke Hervorming, Brussel, Bel­
gisch Staatsblad, 1964, 355.
(45) DEMEZ, G., «La participation des parties a !'administration de Ia preuve», (noot
onder Cass., 19 mei 1974), R.C.J.B., 1976, 158: «Cette evolution est animee tant par Ia
volonte de garantir le respect de Ia legalite que par le souci de consacrer Ia verite reelle. Elle
requiert une revision compU~te du regime de Ia preuve et de son administration. Elle suppose
d'autre part qu'une distinction soit effectivement appliquee entre Ia charge de Ia preuve et ·
son administration.»
(46) Bovendien is dit de definitieve verwerping van de regel <<nemo tenetur edere contra se».
(47) VAN REEPINGHEN, C., o.c., 357.

207

heden, aan een partij of een derde die houder is van een stuk, de
overlegging ervan te kunnen bevelen.

De procedure tot overlegging van stukken is wei de meest spectaculaire
en verregaande bevestiging van de nieuwe tendenzen in de bewijsvoe­
ring en verdient dan ook een grondige. ontleding.

§ 3 DE PROCEDURE TOT OVERLEGGING VAN STUKKEN, ZO­
ALS GEREGELD IN HET GERECHTELIJK WETBOEK: ART.
877-882 GER.W.

A. De voorwaarden voor bet rechterlijk bevel tot overlegging van
stukken : art. 877.

Artikel 877 Ger. W. luidt als volgt :
«Wanneer er gewicbtige, bepaalde en met elkaar overeenstemmende vermoedens bestaan dat
een partij of een derde een stuk onder zicb beeft dat bet bewijs inboudt van een ter zake
dienend feit, kan de recbter bevelen dat bet stuk of een eensluidend verklaard afscbrift ervan
bij bet dossier van de recbtspleging wordt gevoegd.»

De procedure tot overlegging van stukken is dus afhankelijk van een
viertal toepassingsvoorwaarden (48) :
1) Berst en vooral moet bet stuk bet bewijs inhouden van een terzake
dienend feit («la preuve d'un fait pertinent»). Het relevant-zijn is een
algemene voorwaarde van ontvankelijkheid van bet bewijs. Zo zal een
feit terzake dienend of pertinent zijn, zodra zijn bewijs nuttig is, zodra
bet in verband staat met bet voorwerp van bet geding. Het feit hoeft
dus niet afdoend te zijn («concluant»), hoeft bet oordeel van de rech­
ter geenszins op definitieve wijze te vormen. Nochtans zijn er in de
rechtsleer auteurs die bet betreuren dat bet onderscheid tussen «terzake
dienende en afdoende» feiten niet altijd wordt gemaakt (49). Zo eisen
volgens hen, Van Reepinghen en Kohl (50) ten onrechte dat bet feit
pertinent en ook afdoend zou zijn, wat de voorwaarde voor overleg­
ging strenger maakt. Men houdt zich best aan de tekst van de wetgever
die enkel het ter zake dienend karakter van bet feit vereist en die, zo hij

(48) VAN REEPINGHEN, C., Verslag van de Gerechte/ijke Hervorming, Brussel, B.S.,
1964, 859, herinnert aan de analogie met de getuigenis: «De twee verplicbtingen vullen elkaar
aan en zijn door dezelfde redenen gerecbtvaardigd. De uitvoering ervan is onderworpen aan
dezelfde voorwaarden.»
(49) VAN COMPERNOLLE, J., «La production forcee de documents dans le Code Judici­
aire», Ann. Dr., 1981, 91-92; DUSQUESNE, A., e.a., o.c., 205; BRUYNEEL, A., noot
sub. Cass., 25 oktober 1978, J.T., 1879, 376; zie uitvoerig over bet onderscbeid en bet
belang ervan: DAIGRE, J.J., La production forcee de pieces dans /e proces civil, Paris,
P. U.F., 1979, 170 e. v.
(50) VAN REEPINGHEN, C., o.c., 359; KOHL, A., Proces civil et sincerite, Nijboff, La
Haye, 1971, 121.

208

een onderscheid zou hebben gewenst, zoals inzake getuigenver­
hoor (51), dit uitdrukkelijk zou hebben gespecifieerd. De meerderheid
van de rechtsleer schaart zich achter deze opvatting (52).
Als een partij de overlegging wil verkrijgen zal ze vooreerst de relevan­
tie van het feit moeten bewijzen en terzelfdertijd dus ook het nut van
het stuk. Hierover zal de rechter dan op onaantastbare wijze oorde­
len (53).
2) De overlegging moet betrekking hebben op een «stuk» («un docu­
ment»). Synoniemen zijn «een schrijfstuk, een dokument, ieder ge­
sehreven of gedrukt bewijsstuk, een bescheid» (54). De term wijst opal
wat vastgelegd is, op aile soorten geschriften die inlichtingen of bewij­
zen kunnen verschaffen (akten, brieven, boekhouding, papieren, teke­
ningen, plannen), maar het duidt ook op moderne bewijsmiddelen:
fotografische documenten, visuele, audio-visuele en geluidsopna­
men (55). Blijkbaar komen enkel gematerialiseerde bewijsmiddelen in
aanmerking, mits uitsluiting nochtans van uitrusting, machines en
voorwerpen die geen bewijsmiddel kunnen zijn in de gebruikelijke juri­
dische zin (56).
Hieraan moet worden toegevoegd dat de overlegging een bepaald stuk
moet betreffen ! Ret stuk moet precies zijn, wat een vraag naar een
overleggingsbevel op algemene, vage wijze geformuleerd, uitsluit, ten­
zij dit natuurlijk door een uitdrukkelijke wettekst is voorzien (57). Als
een partij het stuk in vage termen aanwijst of haar vraag algemeen
formuleert («aile stukken m.b.t. dit geschil») dan zal de rechter er niet
op ingaan (58).

(51) Zie artikelen 915 en 916 Ger.W.
(52) Zie hierover GUTT, E. en STRANART, A.M., «Examen de jurisprudence concernant
le droit judiciaire prive: 1965-1970», R.C.J.B., 1974, 160. Zij verwijzen naar Cass. 6 april
1967, Pas., 1967, I, 919: een partij die overlegging vraagt door de tegenpartij mag niet
worden afgewezen met het motief dat hij het bewijs niet brengt van de grond van haar
hoofdvordering.
(53) Cass., 29 april 1974, Pas., 1974, I, 885 en Cass., 20 februari 1975, Pas., I, 633.
(54) VAN DALE, Groot woordenboek der neder/andse taa/, 's Gravenhage, Nijhoff, 1961.
(55) In die zin DUSQUESNE, A., FONTAINE, M., KELLENS, G., KOHL, A. en PI­
RARD, Chr., «La procedure de production de documents dans le Code Judiciaire et le secret
professionneb>, Ann. Fac. Dr. Liege, 1970, 206; DAIGRE, J.J., o.c., 183; interessant in dit
verband is het artikel van MALENGREAU, X., «Le droit de Ia preuve et la modernisation
des techniques de redaction, de reproduction et de conservation des documents dans le Code
Judiciaire», Ann. Dr., 1981, 92.
(56) VAN COMPERNOLLE, J., «La production forcee de documents dans le Code Judici­
aire, Ann. Dr., 1981, 92.
(57) Bijvoorbeeld: art. 1253 quinq. Ger.W.
(58) DEKKERS, R., o.c., 155 verwierp reeds: «l'etalage de toute la documentation de l'ad­
versaire, dans l'espoir d'y trouver quelque chose de defavorable pour lui.» BRUYNEEL, A.,
noot sub. Cass 25 oktober 1978, J. T., 1979, 376, in zijn merkwaardige uiteenzetting m.b.t.
het beroepsgeheim van de bankier, noemt zo'n werkwijze van partijen <<Une partie de peche»
(afgeleid van de in de V.S. courant gebruikte uitdrukking «fishing expedition»).

209

3) Het is noodzakelijk dater gewicbtige, bepaalde en met elkaar over­
eenstemmende vermoedens bestaan dat een partij of een derde bet stuk
onder zicb beeft. Dit is een dubbel vereiste. Enerzijds moet een partij
of een derde bouder zijn van bet stuk. Het Gerecbtelijk Wetboek ge­
bruikt een zeer algemene term, en dit met opzet : de persoon die bet
stuk onder zicb beeft boeft bet bezit ervan geenszins te verantwoorden
met enig wettelijke titel, bet louter materieel onder zicb bebben vol­
staat. Elke detentor, zelfs de precaire bezitter, is verplicbt de stukken
over te leggen die de recbter vraagt (59).
Anderzijds is bet noodzakelijk dater gewicbtige, bepaalde en met el­
kaar overeenstemmende vermoedens bestaan dat de partij of de derde
bet stuk bezit. Over deze vermoedens oordeelt de recbter op onaan­
stastbare wijze en met omzicbtigbeid, want deze mogelijkbeid mag niet
ontaarden in een inquisitoriale macbt (60).
Natuurlijk is bet de taak van de partij, die de recbter een overleggings­
bevel vraagt, om elementen aan te voeren waaruit men redelijkerwijze
kan geloven dat bet stuk zicb in banden van de tegenpartij of van een
derde bevindt.
4) Tenslotte moet bet stuk waarvan de overlegging wordt bevolen, in
banden zijn van een partij of van een derde. In bet Verslag van de
Koninklijke Commissaris wordt bepaald dat men onder derde, «iedere
particuliere of openbare, natuurlijke of recbtspersoon die geen partij is
in bet geding», moet verstaan (61).
De enige vraag die bieromtrent gesteld wordt, is te weten of de recbter
de overlegging kan bevelen aan bet Openbaar Ministerie, wanneer bet
geen partij in bet geding is, van stukken (zoals een strafdossier) die in
zijn banden zijn? De recbtsleer antwoordt ontkennend (62). De gelijk­
scbakeling van bet Openbaar Ministerie met een derde gaat in tegen bet
beperkte doel van de wettekst, evenzeer als tegen bet artikel 872
Ger.W. dat juist op beperkende wijze de materies opsomt waarin de
recbter van bet Openbaar Ministerie mag «vorderen inlicbtingen in te
winnen ... ». In feite wordt de mededeling van stukken uit strafdossiers
en tucbtzaken door bet Openbaar Ministerie geregeld door artikel 125
van bet K.B. van 28 december 1950 dat betrekking beeft op de ge­
recbtskosten in strafzaken. En bieruit blijkt dat de mededeling in func­
tie staat van een onaantastbare appreciatie-bevoegdbeid, toegekend

(59) VAN COMPERNOLLE, J., o.c., 92.
(60) VAN REEPINGHEN, Ch., o.c., 359. Hij schrijft als synonieme voorwaarden: «erns­
tige, nauwkeurige vermoedens».
(61) VAN REEPINGHEN, Ch., o.c., 359.
(62) VAN COMPERNOLLE, J., o.c., 93; DUSQUESNE, A., e.a., o.c., 207; RASIR, R.,
La procedure de premiere instance dans le Code Judiciaire, Brussel, Larcier, 1978, 127.

210

aan de Procureur-Generaal bij bet Hof van Beroep (63). Het artikel
1380 Ger. W. is een bevestiging van dit K.B. door de wet (64).
De rechtsleer werd bevestigd (65) door een uitspraak van bet Hof van
Cassatie van 21 juni 1974 (66). Op bet beroep van de Procureur-Gene­
raal, op bevel van de minister van Justitie, vernietigde bet Hof, op
grond van machtsoverschrijding, bet vonnis dat aan bet Openbaar Mi­
nisterie bevel gaf een strafdossier of een afschrift ervan over te leggen.
Het Hof van Beroep te Brussel stelde eveneens duidelijk .in 1977: «dat
de macht van de burgerlijke rechter om krachtens art. 878 Ger.W. aan
derden de overlegging te bevelen van stukken die zij onder zich heb­
ben, zich niet uitstrekt tot de stukken behorende tot de strafrechtsple­
ging» (67). Bovendien zal bet parket bet nut van een overlegging over­
wegen en bet algemeen belang met een goede rechtsbedeling helpen.
Het is duidelijk dat in de praktijk een Procureur-Generaal zich nog
nooit verzet heeft tegen de mededeling van dossiers, zonder goede
redenen voor zijn weigering (68).
Dit zijn dus de voorwaarden die eerst en vooral moeten vervuld zijn.

Maar, ook al zijn deze voorwaarden voldaan, dan nog is de overleg­
ging niet verworven. De rechter heeft bet laatste woord, voor hem is
deze maatregel facultatief. Een arrest van bet Hof van Cassatie van 2
juni 1977 (69) stelt dit zeer duidelijk: «Artikel877 Ger.W. verleent aan
de rechter de mogelijkheid, doch verplicht hem niet ertoe, bij bet dos­
sier van de rechtspleging een origineel of eensluidend afschrift te voe­
gen van een stuk dat bet bewijs inhoudt van een ter zake dienend feit,
wanneer er gewichtige, bepaalde en met elkaar overeenstemmende ver­
moedens bestaan dat een partij of een derde dit stuk onder zich heeft».

(63) Zie hierover: DE LE COURT, E., «La communication des dossiers n!pressifs par le
Procureur General», J. T., 1963, 501.
(64) Art. 1380, lid 2: «De Koning bepaalt aan welke voorwaarden de mededeling of het
afschrift van akten van onderzoek en van rechtspleging in criminele, correctionele en politie­
zaken en in tuchtzaken is onderworpen».
(65) GUTT, E., en LINSMEAU, J., «Examen de Jurisprudence - 1971-1978 - Droit
Judiciaire prive», R.C.J.B., 1983, 132.
(66) Cass. 21 juni 1974, Pas., 1974, I, 1096 en ref. noot 2.
(67) Brussel, 8 november 1977, R. W., 1979-1980, 249. Zie ook Kh. Charleroi, 8 december
1971, B.R.H., 1973, 278; Kh. Charleroi, 19 januari 1972, B.R.H., 1973, 281; Kh. Leuven,
14 november 1972, B.R.H., 1973, 283.
(68) DELE COURT, E., o.c., 30.
(69) Cass., 2 juni 1977, Pas., I, 1012. Voor een voorbeeld van een toepassing: Luik, 12
februari 1974, Jur. Liege, 1973-1974, 281.

211

B. De rechtspleging inzake overlegging van stukken : Art. 878-880 Ge­
rechtelijk Wetboek

1. Het voorafgaande verzoek t.a. v. een derde: art. 878 (70)

De inlassing van een voorafgaand verzoek t.a. v. de derde geeft d'eze de
mogelijkheid zijn rechten te verdedigen v66r elke dwingende uitspraak.
De derde is immers vreemd aan de gerechtelijke debatten die aan de
gang zijn en meer nog, hij kent er bet bestaan misschien niet van.
Bovendien heeft hij misschien goede persoonlijke redenen om zich te
verzetten tegen de overlegging van bet stuk in zijn bezit.
Vandaar dat bet gerechtvaardigd bleek voor de .wetgever de rechten
van de derde te vrijwaren en hem toe te Iaten deze te verdedigen met
voile kennis van zaken. De procedure voorziet dan ook dat, v66r elk
rechterlijk overleggingsbevel, de rechter de derde moet uitnodigen om
bet stuk vrijwillig af te geven of er een afschrift van te bezorgen.
Bovendien kan de rechter, volgens een arrest van bet Hof van beroep
van Brussel, ook een deskundige met een onderzoek van die stukken
belasten (71).
lngeval de derde opmerkingen heeft en aan het verzoek geen gevolg wil
geven, moet hij zijn redenen van weigering bij geschrifte Iaten kennen,
of anders, mondeling in de raadkamer in aanwezigheid van de partij­
en (72). Hoewel. de wet hun aanwezigheid niet oplegt, blijkt nochtans
uit art. 878, lid 3, dat ze bet recht hebben aanwezig te zijn, want ze
mogen toch ook antwoorden op de schriftelijke opmerkingen. Pas na
deze voorafgaande procedure kan de rechter een vonnis vellen dat de
overlegging beveelt (73).

2. Het vonnis tot over/egging t.a. v. een partij of een derde: art. 879-
880

Het is bij wijze van een vonnis dat de rechter een partij of een derde
tot overlegging van bet origineel of van een afschrift van een stuk

(70) Art. 878, lid 1 en 4 bepaalt bet volgende: Indien een derde bet stuk onder zich heeft,
verzoekt de rechter hem, met een door de griffier verzonden gerechtsbrief, vooraf bet origi­
neel of een afschrift ervan bij bet dossier van de rechtspleging te voegen, op de wijze en
binnen de termijn die hij bepaalt.
(71) Brussel, 19 apri11971, J.T., 1971, 367.
(72) Voor een toepassing, zie Brussel, 19 april 1971, vermeld in vorige noot.
(73) Het dient opgemerkt dat deze voorafgaandt procedure enkel van toepassing is als de
overlegging een derde betreft. Want een partij is aanwezig bij de· debatten of ten minste in
kennis van bet voorwerp ervan, zodat zij er dadelijk bij gerechtelijke beslissing toe gedwon­
gen kan worden bet stuk dat zij bezit over te leggen.

212

verplicht(74). T.a.v. een derde zal de rechter een gerechtelijke beslis­
sing uitspreken indien blijkt dat de derde weigert de gevraagde stukken
over te leggen en indien de rechter zijn redenen tot weigering niet aan­
vaardt.
De wetgever heeft uitdrukkelijk voorzien dat dit vonnis niet vatbaar is
voor boger beroep of verzet (art. 880, lid 2). Wel kan eeri derde tegen
het vonnis cassatieberoep aantekenen, zoals impliciet gesteld in bet
arrest van bet Hof van Cassatie van 30 oktober 1978 (75).

Met betrekking tot bet vonnis doet de wettekst twee problemen rijzen.
In de eerste plaats bezigt artikel 879 de termen «eiser in bet tussenge­
schil» («partie demanderesse sur !'incident»). De verwijzing naar de
«eiser» kan doen veronderstellen dat de rechter aileen op vraag van een
partij in bet geding de overlegging mag bevelen. Maar algemeen wordt
aanvaardt dat ook de rechter, ambtshalve, deze procedure mag inzet­
ten (76). De rechter mag bet initiatief nemen zodra hij oordeelt dat er
ernstige, precieze en overeenstemmende vermoedens bestaan dat een
partij of een derde een stuk bezit, dat een ter zake dienend feit kan
bewijzen (77). Artikel 879, tweede lid, heeft maar een beperkt doel: nl.
de regeling van de vraag wie een voorschot moet storten om de kosten
van een afschrift te dekken. De tekst heeft blijkbaar enkel de hypothe­
se weerhouden waar een partij in bet tussengeschil de overlegging
vraagt, zonder verder te denken dat een dossier soms de geeiste voor­
waarden reeds kan inhouden en dat de rechter dan zelf bet initiatief
neemt tot bevel van overlegging van stukken.
Het tweede probleem ontstond rond de term «tussengeschil» («incident
du prod~s») die wijst op de overlegging van stukken. Het Gerechtelijk
Wetboek schijnt aldus de overlegging anders te behandelen dan de
overige procedures om bewijzen te verkrijgen. De introductie van deze

(74) Verder bepaalt art. 879 dat bet vonnis de identiteit van de partij of van de derde die
moet overleggen, vermeldt en ook vaststelt op welke wijze en binnen welke termijn dit moet
geschieden. Ook de identiteit van de overheid die bet afschrift desgevallend eensluidend zal
verklaren moet in bet vonnis worden vermeld. Bovendien moet de rechter bet voorschot
bepalen dat de eisende partij zal moeten storten voor,de kosten van zo'n afschrift.
Zie ook artikel881: «De Koning stelt regels omtrent de inning en de eventuele teruggave van
het in artikel 879 bedoelde voorschot, alsmede omtrent de betaling van de kosten van af­
schrift» zie K.B. 13 december 1968.
Het is bij gerechtsbrief dat bet vonnis door de griffier ter kennis wordt gebracht aan de
betrokken partij of derde (art. 880).
(75) Cass., 30 oktober 1978, Pas., 1979, I, 248.
(76) DUSQUESNE, e.a., o.c., 216-217; KOHL, A., «Evidence law under the 1967 Judicial
Code», in Effectiveness of Judicial Protection and the Constitutional Order, Belgian Reports
at the lind. International Congress of Procedural Law, Bib. Ger. R., XI, Deventer, 1983,
181-199; VAN COMPERNOLLE, J., o.c., 94-95; BRUYNEEL, A., o.c., 376.
(77) Voor een toepassing: Luik, 12 februari 1974, Jur. Liege, 1973-1974, 281; Ook Cass.,
20 juni 1961, Pas. 1961, I, 1157, J. T., 1961, 609 stelde reeds dat de rechter ambtshalve de
overlegging kan bevelen.

213

andere procedures wordt immers aanvaard bij wijze van hoofdvorde­
ring als maatregel ad futurum (zie bijvoorbeeld art. 883, art. 895 en
art. 962 Ger.W.). Preventieve overlegging van stukken is nochtans in
sommige gevallen ook zeer nuttig. Documenten zijn even fragiel als
bijvoorbeeld een getuigenis, vooral als het onderhandse akten betreft.
Zij kunnen verdwijnen, toevallig of gewild, uit de handen van hun
bezitter. W aarom iemand die het stuk niet bezit en die het later no dig
zou hebben, niet toelaten een afschrift ervan te verkrijgen om tenmin­
ste nog een spoor van het stuk te kunnen bewaren ? Men kan terecht
de mening verdedigen dat dezelfde principes als van artikel 584
Ger. W., moeten worden toegepast : de voorzitter van de rechtbank zou
de overlegging van stukken moeten kunnen bevelen zodra dit noodza­
kelijk wordt geacht voor de bewaring van een bewijs. Artikel 18,
tweede lid Ger. W. bevestigt bovendien de ontvankelijkheid van een
preventieve vordering (78).

C. De belangrijkste grenzen aan de overlegging van stukken

Artikel 882 Ger. W. voorziet aileen een sanctie voor de partij of de
derde die zonder wettige reden nalaat het stuk over te leggen ingevolge
de beslissing van de rechter. Hij die voor zijn weigering een wettige
reden kan stellen tegenover het vonnis tot overlegging, zal niet veroor-
deeld worden tot schadevergoeding. ·
Op zichzelf is de term «wettige reden» niet duidelijk en de wettekst
preciseert het niet (79). De Koninklijke Commissaris bepaalde in zijn
verslag dat de wettigheid van de reden, ingeroepen tot staving van de
weigering, wordt overgelaten aan de «souvereine» beoordeling van de
rechter (80). Nochtans is deze appreciatiebevoegdheid van de rechter
beperkt door de algemene rechtsbeginselen en door de geest en de in­
houd van het Gerechtelijk Wetboek (81). Partijen en derden moeten
voortaan verplicht medewerken aan de bewijslevering, doch de rechter
zal gerechtvaardigde motieven tot weigering moeten eerbiedigen.
Welke zijn deze motieven die de weigering om stukken over te leggen
rechtvaardigen en die dus de overleggingsprocedure beperken en be­
grenzen ? De twee voornaamste worden hier besproken : overmacht en
beroepsgeheim (82) :

(78) VAN COMPERNOLLE, J., o.c., 95-96. Zie hierover ook DAIGRE, J.J., o.c., 197-
198, VAN REEPINGHEN, Ch., «L'action preventive en droit beige», Rev. dr. int. et dr.
comp., 1958, 180 e.v.
(79) De term «wettige reden» biedt wei enige verduidelijking voor het vaag begrip «opmer­
kingen» die een derde na verzoek tot overlegging kan voordragen (art. 879).
(80) VAN REEPINGHEN, Ch., o.c., 361.
(81) RASIR, R., o.c., 361.
(82) Over de vraag of ook het briefgeheim een wettige reden tot weigering kan zijn, is er geen
eensgezindheid. Sommige auteurs verdedigen dat een bevel tot overlegging van brieven het

214

1. Overmacht

Het kan natuurlijk altijd gebeuren dat de partij of de derde aan wie
overlegging bevolen werd in de onmogelijkheid verkeert het stuk te
produceren omdat hij dit niet meer onder zich heeft tengevolge van
gebeurtenissen buiten zijn wil om, namelijk vernietiging, verlies, dief­
stal. .. Deze vormen van overmacht maken feiten uit die het nalaten
van overlegging rechtvaardigen (83). Wel zal de partij of de derde die
omstandigheden moeten bewijzen en de rechter zal hierover op onaan­
tastbare wijze oordelen.

2. Het beroepsgeheim

Het beroepsgeheim behoort tot deze instellingen die het tegengewicht
vormen van de plicht om tot de waarheid door te dringen. Het is dui­
delij k dat de verpJichting om stukken over te leggen in conflict kan
komen met de deontologie van bepaalde beroepen. De schending van
het beroepsgeheim wordt in artikel 458 S.W. gesanctioneerd. Het be­
roepsgeheim vormt dus een der voornaamste hindernissen voor de
overlegging van stukken (84). Het is bij wijze van een onderzoek van de
rechtspraak dat een paar voorbeelden worden uiteengezet.

a. Het beroepsgeheim van de advocaat

De verplichting tot geheimhouding is voor een advocaat absoluut en
van openbare orde (85). In een arrest van 18 juni 1974 herhaalt het Hof
van Beroep te Brussel de grondgedachte achter deze plicht : het be­
roepsgeheim van de advocaat is gegrond op de noodzaak hen voldoen­
de geloofwaardigheid te geven in het algemeen belang, zodat al wie hen
in vertrouwen aanspreekt de zekerheid heeft dat de geheimen niet aan
een derde zullen worden geopenbaard (86). De regels van het beroeps-

recbt op privacy zou schenden. Andere vinden dat de overleggingsprocedure elk nut zou
verljezen moest men er bet briefgebeim als grens aan stellen. Maar bet is eigenlijk de taak van
de feitenrecbter om te oordelen of de overlegging kan geweigerd worden omdat de brieven
vertrouwelijk zijn. Dieper wordt bier niet op ingegaan aangezien de bezitter van de brieven
zicb eerder zal beroepen op andere, niet betwiste, wettige redenen zoals overmacht en be­
roepsgebeim, om de overlegging van brieven te weigeren. Meer bijzonder over de overlegging
door ecbtgenoten of derden van confidentiele brieven zie: SENAEVE, P., De aanwending
van brieven in procedures tussen ecbtgenoten. Of de spanningsverbouding tussen buwelijks­
plicbten en mensenrechten, Jura Fa/c., 1983-1984, nr. 4, 498.
(83) In die zin: DAIGRE, J .J ., o.c., 229; DUSQUESNE, A., e.a., o.c., 243; VAN COM­
PERNOLLE, J., o.c., 97.
(84) Belangrijke werken i.v.m. bet beroepsgebeim en bet bewijsrecbt: BAUDOUIN, J.L.,
Secret projessionnel et droit au secret dans le droit de Ia preuve, Paris, L.G.B.J ., 1965;
KOHL, A., Proces civil et sincerite, o.c., 109 e.v.; RASIR, R., o.c., 130 e.v.
(85) Cass., 23 juni 1958, J. T., 1958, 597.
(86) Brussel, 18 juni 1974, Pas., 1975, II, 42.

215

geheim die de getuigenis betreffen moeten analogisch worden toegepast
op de overlegging van stukken. Het beroepsgeheim dekt zowel de ge­
schriften als de mondelinge mededelingen (87). Een advocaat zal dus de
overlegging van een stuk moeten weigeren als dit gedekt is door het
beroepsgeheim. De vraag welke stukken onder het beroepsgeheim val­
len en welke niet is een delicaat probleem. Reeds in hogerverndemd
arrest van 1958 (88), dat werd bevestigd door het arrest van 30 oktober
1978 (89), heeft het Hof van Cassatie aanvaard dat de rechter een ap­
preciatiebevoegdheid heeft en controle uitoefent over de werkelijkheid
van de voorwaarde voor het bestaan van het beroepsgeheim. Zo kan
men bijvoorbeeld een onderscheid maken tussen de briefwisseling tus­
sen de client en de advocaat, en de documenten die een client bij zijn
raadsman in bewaring geeft. Het zal een voorzichtlg afwegen worden
van het al of niet confidentieel karakter (90).

b. Het medisch beroepsgeheim

Het beroepsgeheim van de geneesheer dekt de geheimen die hem uit
hoofde van zijn staat en in de uitoefening van zijn beroep, zijn toever­
trouwd. Indien hij verzocht wordt documenten over te leggen, dan
heeft hij, ingevolge art. 458 S.W., het recht om hierop bevestigend te
antwoorden, zonder strafsancties op te lopen. Maar zijn geweten van
«noodzakelijke confident» en de deontologische regels van zijn beroep
zullen hem de tegenstrijdige belangen doen afwegen. Hij mag dus de
overlegging ook weigeren in naam van het beroepsgeheim. Het Hof
van Cassatie bevestigde dit expliciet: «L'article 458 du Code Penal
dispense le medecin non seulement de temoigner au sujet de faits se­
crets de leur nature ou confies expressement ou tacitement par le pa­
tient, mais encore de produire un document consignant de tels
faits.» (91) Bovendien kunnen noch de patient zelf, noch zijn erfgena­
men of rechthebbenden, de geneesheer ontslaan van zijn beroepsge­
heim(92).
Een geneesheer zal dus nooit bij vonnis gedwongen kunnen worden om
stukken over te leggen die vallen onder het beroepsgeheim (93). Docu-

(87) DUSQUESNE, A., e.a., o.c., 249; zie ook: LAMBERT, P., Reg/es et usages de Ia
profession d'avocat, Bruxelles, ed. du Jeune Barreau, 1980, 295.
(88) Cass., 23 juin 1958, J. T., 1958, 597.
(89) Cass., 30 october 1978, Pas., 1979, I, 248: zie verder hierover onder § 3, C, 2, b.
(90) Voor een uitvoerige, doch schematische ontleding van het beroepsgeheim van de nota­
ris, zie: DUSQUESNE, A., e.a., o.c., 254-270.
(91) Cass. 30 oktober 1978, Arr. Cass. 1979, 135, J. T., 1979, 369. De Franse tekst is te
verkiezen boven de vertaling die minder kernachtig is.
(92) Luik, 22 januari 1981, Jur. Liege, 1981, 133.
(93) Anders is het voor een geneesheer die als deskundige door de rechtbank wordt aange-

216

menten die met miskenning van het beroepsgeheim, op onregelmatige
wijze werden opgevorderd, moeten uit de debatten geweerd wor­
den (94). Wel bepaalde het Hof van Cassatie in hogervernoemd arrest
van 30 oktober 1978 dat de feitenrechter in elk geval behoort na te
gaan of het stilzwijgen van de geneesheer niet van zijn doel afwijkt,
doordat de feiten niet van nature geheim zijn, of niet uitdrukkelijk of
stilzwijgend aan hem toevertrouwd werden door de patient (95).
Het is nog niet voorgevallen dat de overlegging werd bevolen van stuk­
ken die door het beroepsgeheim gedekt zijn (96). Men merkt hieruit
hoe voorzichtig de rechters zijn. Maar men kan zich de vraag stellen of
een bevel tot overlegging van een stuk dat de waarheid aan het daglicht
zou brengen, niet moet verkozen worden hoven een stilzwijgen wegens
beroepsgeheim dat een verlammende uitwerking heeft op het gerechte­
lijk debat?

c. Het beroepsgeheim van de bankier?

Alhoewel er tot 1978 geen gepubliceerde rechtspraak hierover bestond,
was de doctrine het eens dat een bankier zich niet kon beroepen op het
beroepsgeheim zoals beschermd in artikel458 S.W. (97). De bankier is
immers geen noodzakelijk confident.Met een arrest van 25 oktober
1978 heeft het Hof van Cassatie uitdrukkelijk verklaard dat een ban­
kier niet gebonden is door het beroepsgeheim in de zin van artikel 458
S. W., maar enkel door een contractuele verplichting tot discretie (98).
Het beroepsgeheim is voor hem geen reden om de overlegging van
stukken te weigeren. De vraag die zich bier stelt is of de discretieplicht
van een bankier, alhoewel niet strafrechtelijk gesanctioneerd, een wet­
tige reden kan uitmaken voor een weigering. In de doctrine wordt de
volgende stelling verdedigd, die in de rechtspraak nog niet is tegenge­
sproken (99) : de discretieplicht van de bankier kan soms een wettige
reden uitmaken in de zin van artikel 929 Ger.W. (100). De bankier mag

duid. De rechter zal de overlegging van de stukken wei kunnen vragen op voorwaarde dat ze
het resultaat zijn van de waarnemingen van de geneesheer-expert en dat ze deel uitmaken van
het voorwerp van de opdracht. Zie: Brussel, 8 november 1973, J. T., 1974, 138.
(94) Cass. 30 oktober 1978, J. T., 1979, 369; Corr. Dinant, 7 mei 1968, J. T., 1968, 440.
(95) Cass., 30 oktober 1978, J. T., 1979, 369.
(96) KOHL, A., «Evidence law under the 1967 Judicial Code», o.c., 192.
(97) VAN COMPERNOLLE, J., o.c., 100.
(98) Cass., 25 oktober 1978, Pas., 1979, I, 237; J. T., 1979, 371, noot BRUYNEEL.
(99) . BRUYNEEL, A., «Le secret bancaire en Belgique, apres l'arret du 25 oktobre 1978»,
(noot onder Cass., 25 oktober 1978), J. T., 1979, 371; DUSQUESNE, A., e.a., o.c., 279-290.
Bruyneel vermeldt een uitspraak, niet gepubliceerd, die de stelling van de rechtsleer beves­
tigt: Kh. Brussel, 12 maart 1973.
(100) In art. 929 Ger. W. is het beroepsgeheim immers niet beschouwd als enige wettige reden
om een getuigenis te weigeren. Onder strenge controle van de rechter zou de discretieplicht
van de bankier ook in aanmerking kunnen komen.

217

zich dan op «zijn beroepsgeheim» beroepen en de rechter mag dit niet
a priori verwerpen maar moet dit met strengheid beoordelen. Maar
zodra de stukken noodzakelijk zijn voor de oplossing van het geschil,
mag die discretieplicht geen bindernis vormen voor de overlegging van
de stukken (1 01) .

. Dezelfde discretieplicht rust op de wisselagent (102) en op de accoun­
tant (103).

D. De sancties bij niet-overlegging van stukken

De overlegging van een stuk wordt verplicbt gemaakt door een recbter­
lijke beslissing. Indien men zicb daaraan wil onttrekken moet men zijn
weigering rechtvaardigen. Maar zodra de recbter geconfronteerd wordt
met een niet gerecbtvaardigde weigering, is het nodig dat hij bestraf­
fend zou kunnen optreden, zoniet zou de procedure van overlegging
haar doeltreffendheid verliezen.
Drie sanctiemechanismen zijn voorzien.

1. De schadevergoeding

Artikel 882 Ger. W. voorziet de veroordeling van de wederpartij of de
derde, die de overlegging zonder wettige reden nalaat, tot een schade­
vergoeding op verzoek van de betrokken partij. Dit bleek de beste
oplossing want bet was redelijkerwijze onmogelijk om voor dergelijk
verzuim een strafsanctie of de gedwongen uitvoering te voor­
zien (104) (105).
Het is geen sinecure deze civiele sanctie toe te passen. De grote moei­
lijkheid is gelegen in het bepalen van het verscbuldigde bedrag. Hoe
kan de rechter de schade ramen die uit de niet-overlegging vloeit, als
bij bet stuk niet heeft en zijn inhoud niet kent? De schade zal immers
evenredig zijn met bet" belang van bet stuk voor bet geding. Om de
mogelijke bijdrage van het stuk in het gescbil te kunnen scbatten zou
bij de inhoud ervan moeten kunnen apprecieren (106). Ten aanzien van
een derde moet de rechter zijn beslissing m.b.t. de scbadevergoeding

(101) Kort geding Kh. Luik, 3 februari 1978, B.R.H., 1980, 387 met noot M.D. DESSARD.
(102) Cass., 26 september 1966, Pas., 1967, 7, 89.
(103) Cass., 16 mei 1977, Pas., 1977, I, 947; J.T., 1977, 528; R. W., 1977-1978, 2587, noot
VANDEPLAS.
(104) VAN REEPINGHEN, Ch., o.c., 361; zie nochtans Rb. Hassett, beslagr., 16 december
1970, Jur. Liege, 1970-1971, 149, geciteerd door GUTT en STRANART, o.c., 161.
(105) Sommigen hadden aanbevolen dat het feit dat moest bewezen worden door bet stuk als
waar werd beschouwd. Maar deze sanctie werd niet voorgesteld, daar zij de vrije beoordeling
van de feiten door de rechter zou kunnen hinderen; zij zou trouwens niet op een derde
kunnen toegepast worden.
(106) Een toepassing: Arb. rb., Brussel, 3 juni 1977, J.T., 1977,627.

218

niet motiveren. Het artikel 882 stelt als het ware een vermoeden van
fout in hoofde van degene die zonder wettige reden de overlegging
weigerde. Het vonnis waarbij de overlegging werd bevolen houdt de
motivering reeds in: namelijk, dater geen wettige redenen waren voor
de weigering.
Een uitzondering moet gemaakt worden als het stuk t~n gevolge van
overmacht teloor ging na het vonnis van de rechter. In dit geval zal de
rechter dit door de derde bewezen motief tot weigering moeten appre-
cieren (1 07). ·

2. De strafsanctie

Artikel 495 bis S. W., ingevoerd door de Wet van 10 oktober 1967,
voorziet correctionele straffen voor hem, «die een stuk dat hij onder
zich heeft en waarvan de overlegging in rechte bij een vonnis wordt
bevolen, bedrieglijk vernietigt, verandert of verbergt» (108).
Uit de parlementaire voorbereidingen blijkt dat het misdrijf ook ge­
pleegd wordt als de aantasting van het stuk v66r het vonnis plaatsheeft
(al dan niet na voorafgaand verzoek) omdat het bedrieglijk opzet be­
slissend is, op welk moment de daad ook gesteld wordt. De handeling
is pas strafbaar vanaf het vonnis tot overlegging (1 09).
Natuurlijk moet de vernietiging, de verandering of de verberging bewe­
zen worden.

3. De dwangsom

Sinds de wet van 31 januari 1980, houdende goedkeuring van de Bene­
lux-overeenkomst houdende eenvormige wet betreffende de dwang­
som, werd artikel 1385 bis in ons Ger.W. ingevoerd met de volgende
bepaling (110): «De rechter kan, op vordering van een der partijen de
wederpartij veroordelen tot betaling van een geldsom, dwangsom ge­
naamd, voor het geval dat aan de hoofdveroordeling niet wordt vol­
daan, onverminderd het recht op schadevergoeding indien daartoe
gronden zijn.»
De veroordeling tot een dwangsom is pus accessoir (bijkomende ver­
oordeling), voorwaardelijk (de dwangsom is slechts verschuldigd bij

(107) Uitvoeriger over het vermoeden van fout bij DUSQUESNE, A., e.a., o.c., 242, e.v.
(108) Verbergen is ook bedrieglijk beweren dat men geen houder is van het document.
(109) Rapport Hermans, Par/ Stuk., Kamer, zitt. 1966-1967, nr. 59/49, p. 273.
(110) Zie hierover o.a.: STORME, M., «Een revolutionaire hervorming: de dwangsom»,
T.P.R., 1980, 222 e.v.

219

niet of laattijdig nakomen van de hoofdvordering) en zij is een pressie­
middel met arbitrair karakter (111) (112).
Maar wat de overlegging van stukken betreft stelt zich volgend pro­
bleem. De veroordeling tot een dwangsom wordt in de wettekst uit­
drukkelijk afhankelijk gemaakt van een hoofdveroordeling. Moet men
deze tekst beperken tot de gedingbeslissende uitspraken of mag men
beschouwen dat ook beslissingen waarbij de rechter vooraleer recht te
spreken, een onderzoeksmaatregel beveelt, eronder vallen? De voorbe­
reidende werken van deze wet keuren een bredere interpretatie van de
termen van het art. 1385 bis Ger. W. goed. De veroordeling tot een
dwangsom zou dus ook accesoir kunnen zijn aan een voorbereidende
uitspraak, zoals een vonnis waarbij de overlegging van stukken wordt
bevolen (113).
De rechtspraak, gevolgd door de rechtsleer, orienteert zich in de zin
van deze interpretatie (114), maar twijfels zijn nog toegelaten. Dit is
materie voor het Hof van Cassatie en misschien zelfs voor het Benelux­
Gerechtshof, wiens interpretatie bindend zal zijn (115).
De dwangsom mag niet verward worden met de schadevergoeding die
de rechter bij niet-overlegging van de stukken kan uitspreken. De
dwangsom is een louter pressie- en afschrikkingsmiddel om de schulde­
naar tot nakoming te dwingen, zij wil helemaal niet de schade onge­
daan maken die uit de niet-overlegging zou vloeien. Dit betekent dat
dwangsom en schadevergoeding mogen gecumuleerd worden(116).
Bovendien is de dwangsom arbitrair. De enige leidraad voor de rechter
moet een bezorgdheid zijn om haar efficientie. Ze moet dus helemaal
niet aangepast zijn aan de hoogte van de schade. Aangezien ze druk

(111) BALLON, G.L., «De nieuwe wet op de dwangsom», R. W., 1980, 2017 e.v. Hij schetst
de evolutie van de dwangsom sinds haar creatie door de Franse rechtspraak in de 19e eeuw.
Er moet opgemerkt worden dat de dwangsom in de vorige eeuw ook bij ons werd uitgespro­
ken, zelfs regelmatig (o.m. Brussel, 31 december 1877, B.J., 1878, 601 en een hoogst vernoe­
menswaardig arrest, ontdekt in de Pandectes Belges, waar een dwangsom wordt opgelegd om
de overlegging te verkrijgen van registers ten gevolge van de actio ad exhibendum ; Luik, 4
april1868, Pas., 1868, 219). Maar de rechtsleer vond dit onwettig bij gemis aan een uitdruk­
kelijke wettekst die de dwangsom zou toelaten. Het Hof van Cassatie heeft deze visie pas
gevolgd sinds een arrest van 1924 (24 januari 1924, Pas., 1924, I, 151). Het is pas vanaf 1924
dat de rechtspraak dit standpunt is bijgevallen en de dwangsom niet meer oplegde.
(112) Over de laatste twee kenmerken: zie verderop in de tekst.
(113) Voor KOHL, A., «Evidence law ... », o.c., 183, is dit ontegensprekelijk; VAN COM­
PERNOLLE, J., o.c., 104-105, geeft toch nog twijfels te kennen.
(114) Kort ged. Rb. Luik, 2 juli 1980, Jur. Liege, 1980, 241 met noot DE LEVAL G.; Rb.
Luik, 3 februari 1978, J.C.B., 1980, 387 met noot DESSARD D.; Rb. Hoei, 30 december
1981, Jur. Liege, 1982, 137; Vred. Brugge, 13 oktober 1981, R. W., 1981-1982, 332; Arbrb.
Luik, 25 mei 1981, J. T., 1981, 539.
(115) BALLON, G.L., o.c., 2036.
(116) BALLON, G.L., o.c., 2021.

220

moet uitoefenen zal ze dan ook steeds in een wanverhouding staan tot
de hoofdvordering.
Tot slot moet er nog op gewezen worden dat de wettekst uitdrukkelijk
bepaalt dat de rechter op vordering van een der partijen de «wederpar­
tij» kan veroordelen tot een dwangsom. A contrario kan dus een partij
niet vragen dat tegen een derde, een dwangsom wordt uitgesproken tot
nakoming van het overleggingsbevel. Ons procesrecht kent geen ver­
oordelingen ten laste of ten bate van een buiten het geding staande
derde (117). Ook het feit dat een derde voor de raadkamer verscheen
en gehoord werd naar aanleiding van het voorafgaand verzoek tot
overlegging van stukken, maakt van hem geen partij in het geding.

§ 4. SLOTBESCHOUWINGEN

De overlegging van stukken illustreert en concretiseert de hervorming
van het bewijsrecht in haar zuiverste vorm. Deze procedure is, zonder
de bewijslast te bei'nvloeden, een nieuw wettelijk middel voor de be­
wijslevering. De innovatie situeert zich inderdaad enkel op het wette­
lijke gebied aangezien deze procedure, in gelijkaardige vorm en onder
de benaming van «actio ad exhibendum», reeds een vaste plaats had
veroverd in de rechtspraak en rechtsleer.
Als hulpmiddel bij de levering van het bewijs is de overlegging van
stukken nog verdienstelijker aangezien ze de belangrijke schriftelijke
bewijsmiddelen helpt aanvoeren.

Naast dit practisch belang moet men ook de theoretische draagwijdte
beoordelen van de procedure van overlegging van stukken.
De partijen geven de feiten, de rechter zoekt het recht. Het bewijs
echter is hun gemeen goed geworden. De partijen hebben de bewijslast
en de rechter heeft een initiatiefrecht. Hij beslist uiteindelijk welke
maatregel hij bij wijze van onderzoek zal treffen : getuigenverhoor,
plaatsopneming, deskundigenonderzoek, overlegging van stukken ...
Men zou kunnen menen dat de rechter als het ware een inquisiteur is
geworden in ons traditioneel accusatoir proces. Dit zou ten onrechte
zijn want de rollen van partij en rechter zijn in evenwicht.
Partijen en derden hebben enerzijds de plicht loyaal mede te werken
aan de zoektocht van het gerecht naar de waarheid.
Het Gerechtelijk Wetboek gaf anderzijds aan de rechter de mogelijk­
heid om hieraan deel te nemen en meer nog, om partijen en derden
ertoe te dwingen. Zijn taak is dus de loyauteit in het geding te controle­
ren.

(117) BALLON, G.L., o.c., 2027: argumenten zijn: art. 23 Ger.W., art. 1122-1131 Ger.W.
en art. 1385quater Ger.W.

221

De overlegging van stukken is een middel voor de rechter om deze taak
te realiseren. Zo zal de rechter door de waarheid te benaderen het
evenwicht tussen conflicterende belangen kunnen herstellen. De midde­
len die hij kreeg zijn voor de partijen een waarborg voor een betere
rechtsbedeling, want de rechter is in staat beter de waarheid en de
gerechtigheid te verwezenlijken.
Zich baserende op precieser omschreven feiten kan hij plaats ruimen
voor rechtvaardiger oplossingen en het arbitraire vermijden. Natuur­
lijk blijven er beslissende momenten over waar de rechter aileen met
zijn geweten en op onaantastbare wijze apprecieert en oordeelt. Zo
vormt de overlegging van stukken een procedure waar de rechter in
elke fase moet afwegen welke belangen primeren. Hij oordeelt over de
vermoedens van houderschap, over de bepaaldheid van een stuk, over
zijn belangrijkheid en relevantie, over de wettigheid van een weige­
ringsmotief en uiteindelijk over de opportuniteit van het bevel tot over­
legging. Maar anderzijds bieden de vereiste toepassingsvoorwaarden,
de fasen in de rechtspleging, de begrenzing en de sancties van de over­
legging van stukken, ruime waarborgen voor de partijen en derden.
Men mag in dit verband niet uit het oog verliezen dat de rechters tot
nog toe zeer voorzichtig zijn geweest met de toepassing van deze proce­
dure en de grenzen steeds hebben geeerbiedigd.
De overlegging van stukken moet door de rechtszoekende gezien wor­
den als een middel om zijn recht op het bekomen van bewijselementen
uit te oefenen.
Het is een gedeeltelijke verwezenlijking van zijn recht op bewijs.

222

