

2011/4

122

Rechtbank eerste aanleg Gent, vonnis van 29 september 2011

Betwisting vaderschap – Internationale bevoegdheid – Afstamming – Artikel 61
WIPR – Bevoegdheid Belgische rechter – Toepasselijk recht – Artikel 62 WIPR –
Toepassing Ghanees recht – Artikel 21 WIPR – Toepassing Belgische
internationale openbare orde exceptie

Contestation de paternité – Compétence internationale – Filiation – Article 61
CDIP – Compétence du juge belge – Droit applicable – Article 62 CDIP –
Application du droit ghanéen – Article 21 CDIP – Application de l’exception
d’ordre public international belge

In de zaak van:

X, van Ghanese nationaliteit, wonende te 9000 Gent, […],

eiser,

vertegenwoordigd door Mr. Annie De Ruyck, advocaat te 9000 Gent,

tegen:

Y, wonende te 9000 Gent, Scandinaviëstraat 186,

verweerster,

vertegenwoordigd door Mr. Bertrand Vrijens, advocaat te 9000 Gent,

Flore AERENS, advocaat te 9051 Sint-Denijs-Westrem, […], in haar hoedanigheid van voogd

ad hoc over het minderjarig kind Z, geboren te Gent op […] 2007, hiertoe aangesteld bij

beschikking van 2 mei 2011 van de voorzitter van deze rechtbank,

verweerder q.q., die in persoon verschijnt

Vonnist de rechtbank als volgt.

De zaak werd behandeld op de terechtzitting in raadkamer van 15 september 2011.

De partijen werden gehoord op deze terechtzitting en de stukken werden ingezien,

inzonderheid:

• de dagvaarding betekend op 6 juli 2011;

• het (minnelijk bekomen) verslag van het deskundigenonderzoek van Dr. De Paepe van

17 januari 2011;

• het schriftelijk advies van eerste substituut-procureur des Konings Guy Baesen

neergelegd ter terechtzitting van 15 september 2011.

2011/4

123

De partijen deden afstand van de repliek op het advies en de zaak werd in beraad genomen op

de terechtzitting van 15 september 2011.

Beoordeling

1. Internationaal bevoegde rechtbank en toepasselijk recht

1.1. De eiser heeft de Ghanese nationaliteit.

Volgens art. 61 WIPR is de Belgische rechter bevoegd om kennis te nemen van een

vordering tot vaststelling of betwisting van het vaderschap (naast de in het WIPR voorziene

gronden in de algemene bepalingen) als het kind bij de instelling van de vordering haar

gewone verblijfplaats heeft in België of de persoon wiens vaderschap wordt aangevoerd of

betwist zijn gewone verblijfplaats in België heeft. Deze rechtbank is aldus internationaal

bevoegd.

Conform artikel 62 §1 WIPR worden de vorderingen tot betwisting van het vaderschap

beheerst door het recht van de staat waarvan diegene wiens vaderschap wordt betwist de

nationaliteit heeft. Volgens art. 63 WIPR bepaalt het toepasselijke recht aan wie het

toegelaten is een afstammingsband te doen vaststellen of te betwisten. Het Ghanees recht

bepaalt aldus wie een vorderingsrecht heeft.

1.2. Naar Ghanees recht heeft het kind geboren tijdens het huwelijk van de moeder de

echtgenoot van de moeder als vader (Bergmann/Ferid/Henrich, Internationales Ehe-und

Kindschaftsrecht, losbladig, Ghana, mei 2007). Eenzelfde vermoeden geldt voor het kind

geboren binnen de 300 dagen na de beëindiging van het huwelijk tussen de moeder en haar

echtgenoot. Volgens artikel 41 van de Ghanese Children‟s Act van 1998, wordt het bewijs

van vaderschap over een kind, geleverd door de vermelding van de naam van de vader in de

geboorteakte van het kind. Ter zake blijkt uit de geboorteakte van Z, dat de eiser haar vader

is.

Verder vermeldt artikel 42 van dezelfde Ghanese wet dat een medische test kan

worden bevolen door de familierechtbank om het vaderschap van een persoon over een kind

na te gaan. Deze wetteksten hebben allen betrekking op de vaststelling van het vaderschap

over een kind.

De Ghanese Children's Act van 1998 voorziet blijkbaar niet in de mogelijkheid tot

betwisting van het vaderschap. De vraag is of het niet bestaan van enig betwistingsrecht de

Belgische internationale openbare orde raakt.

Art. 21 WIPR bepaalt dat de toepassing van een bepaling uit het door het WIPR

aangewezen buitenlands recht geweigerd wordt voor zover zij tot een resultaat zou leiden dat

kennelijk onverenigbaar is met de openbare orde. Bij de beoordeling hiervan wordt

inzonderheid rekening gehouden met de mate waarin het geval met de Belgische rechtsorde is

verbonden en met de ernst van de gevolgen die de toepassing van dat buitenlands recht zou

meebrengen. Wanneer een bepaling van buitenlands recht niet wordt toegepast wegens deze

onverenigbaarheid, wordt een andere relevante bepaling van dat recht, of, indien nodig, van

het Belgisch recht toegepast.

2011/4

124

Het Hof van Cassatie heeft reeds lang verduidelijkt wat wordt verstaan onder een wet

die van internationale openbare orde is, met name “een wet van innerlijke openbare orde is

slechts van privaat internationale openbare orde voor zoveel de wetgever door de bepalingen

van die wet een principe heeft willen huldigen dat hij als hoofdzakelijk voor de gevestigde

zedelijke, politieke of economische orde beschouwt en om deze reden, naar zijn mening,

noodzakelijk in België, de toepassing van elke regel moet uitsluiten die er mee in strijd is of

ervan verschilt” (Cass. 4 mei 1950, Arr.Cass. 1950, 557; Cass 28 maart 1952, Pas. 1952, I,

484; Cass. 16 februari 1955, Pas. 1955, I, 647; Cass. 17 december 1990, Arr.Cass. 1990-91,

432; Cass. 29 april 2002, tijdschrift@ipr.be 2002, nr. 3, 31). Een opsomming van welke regels

van die aard zijn, is gelet op het evolutief en actueel karakter van het begrip niet mogelijk. In

de rechtspraak kwamen al enkele essentiële elementen aan bod zoals het verbod van bigamie,

het bestaan van bezoekrecht, de onaantasbaarheid van de rechten van verdediging in de

rechtspleging, de vrijheid van de persoon,… (J. Erauw en H. Storme, Beginselen van Belgisch

Privaatrecht XVII. Internationaal Privaatrecht, Mechelen, Kluwer, 2009, p. 372). In het

kader van het afstammingsrecht werd zo ondermeer het Rwandees recht niet terzijde

geschoven dat bepaalde dat de vordering tot vaststelling van het vaderschap, behoudens in

geval van bezit van staat, niet meer kan worden ingesteld na vijf jaar die volgen op de

meerderjarigheid van het kind (Bergen 25 januari 2005, Rev.Trim.Dr.Fam. 2006, 857, noot

M. Fallon).

Toepassing van het principe van de internationale openbare orde moet zeer restrictief

gebeuren. Het moet immers gaan om specifieke aspecten van het vreemd recht die

fundamenteel onverenigbaar zijn met onze rechtsnoties.

De volstrekte onmogelijkheid om de vaderlijke afstamming te betwisten dient naar het

oordeel van deze rechtbank te worden beschouwd als indruisend tegen de Belgische

internationale openbare orde, zodat conform artikel 21 WIPR het Ghanees recht niet kan

worden toegepast, maar wel het Belgisch recht dient toegepast te worden.

2. De ontvankelijkheid en gegrondheid van de vordering naar Belgisch recht

Ongeacht de vraag of het kind bezit van staat heeft (Grondwettelijk Hof 3 februari

2011, T. Fam. 2011, 61) kan het vaderschap betwist worden door de moeder, het kind, de

echtgenoot of de vermeende biologische vader. De vordering van de vader moet worden

ingesteld binnen het jaar na het ontdekken van het feit dat hij niet de vader van het kind is.

Door de verweerster wordt niet betwist dat de vordering tijdig werd gesteld en er zijn verder

geen aanwijzingen dat het niet tijdig zou gebeurd zijn.

De partijen gingen reeds in der minne over tot het uitvoeren van een

paterniteitsonderzoek. Waar de rechtbank normalerwijze principieel afkerig staat tegen in der

minne bekomen DNA-testen, heeft zij dit niet ten aanzien van deze test in de huidige zaak.

Het onderzoek werd immers gevoerd door Prof. Dr. De Paepe, die door deze rechtbank in

normale omstandigheden ook zou aangesteld worden en alle partijen voeren geen betwisting

omtrent de gevraagde ontkenning van het vaderschap en de resultaten van de test. Het zou

absurd zijn de partijen nogmaals op kosten te jagen en een nieuw DNA-onderzoek te eisen bij

dezelfde deskundige.

file://re54s001.ugent.be/IPR/Tijdschrift/2011/2011%20-%204/Rechtspraak/Op%20te%20nemen/tijdschrift@ipr.be

2011/4

125

In haar verslag besluit gerechtsdeskundige De Paepe wat volgt:

“Met de gebruikte genetische kenmerken, die meer dan 99,999% van de bewezen niet-

vaders kunnen detecteren werd aangetoond dat X NIET de biologische vader is van Z.”

Hieruit dient afgeleid te worden dat de eiser niet de vader is van Z, zodat zijn

vordering gegrond is.

3. De gerechtskosten

De vordering van de eiser wordt gegrond verklaard, zodat de gerechtskosten

principieel ten laste worden gelegd van de verweerster.

Gelet op de geringe complexiteit van de zaak met geringe prestaties tot gevolg (de

zaak werd op de inleidingszitting in beraad genomen), het akkoord van de partijen omtrent de

grond van de zaak en de aard van het geschil kan de basisrechtsplegingsvergoeding worden

omgeslagen zoals hieronder bepaald.

OP DEZE GRONDEN,

DE RECHTBANK, op tegenspraak,

met inachtneming van de artikelen 2 en 41 van de wet van 15 juni 1935 op het taalgebruik in

gerechtzaken en het advies van het openbaar ministerie

verklaart de vordering gegrond als volgt.

Zegt voor recht dat X, geboren te […] (Ghana) op […] 1975 de vader niet is van Z, geboren te

Gent op […] 2007 en er ingeschreven in de registers van de burgerlijke stand van het lopende

jaar 2007 onder het nummer […].

Verstaat dat verder zal worden gehandeld overeenkomstig artikel 333 B.W. inzake de melding

aan de burgerlijke stand.

Verwijst Y in de kosten van het geding, begroot op:

aan de zijde van Thomas X:

• rolrecht aanstelling voogd ad hoc € 52,00

• dagvaarding € 207,25

• rechtsplegingsvergoeding € 82,50

aan de zijde van Y: nihil

aan de zijde van de voogd ad hoc: nihil

Aldus, behandeld in raadkamer en uitgesproken in openbare terechtzitting in

tegenwoordigheid van eerste substituut-procureur des Konings Guy Baesen in de openbare

2011/4

126

terechtzitting van de derde burgerlijke kamer van de rechtbank van eerste aanleg te Gent op

29 september tweeduizend en elf.

Heeft de zaak volledig behandeld en erover geoordeeld: alleensprekend rechter Katja

Jansegers, bijgestaan door griffier Els Bogaert.

Els Bogaert Katja Jansegers

