

Kopie

Afgeleverd aan: Nederlandstalige arbeidsrechtbank Brussel
Vrij van griffierecht - art. 280,2° W.Reg.

Repertoriumnummer 2018/156
Datum van uitspraak 12 januari 2018
Rolnummer 2016/AB/964

Uitgifte

Uitgereikt aan
op
€
JGR

Arbeidshof te Brussel

derde kamer

Arrest

COVER 01-00001024791-0001-0022-01-01-1

ARBEIDSRECHT - arbeidsovereenkomst bediende
tegensprekelijk arrest
tussenarrest heropening der debatten

M

appellant,

In persoon verschenen en bijgestaan door mr. DE SAEDELEER Kristof, advocaat, loco mr. MAESCHALCK Johnny, advocaat te 1700 DILBEEK, Eikelenberg 20

tegen

oud-HEVERLEE LEUVEN VZW, met maatschappelijke zetel te 3001 HEVERLEE, Kardinaal Mercierlaan 46,
geïntimeerde,
vertegenwoordigd door mr. KINIO Felien, advocaat, loco mr. VANDEBROECK Chris, advocaat te 3000 LEUVEN, Vaartstraat 70

Na beraad, spreekt het arbeidshof te Brussel het volgend arrest uit:

Gelet op de stukken van de rechtspleging, in het bijzonder op:

- het voor eensluidend verklaard afschrift van het bestreden vonnis, uitgesproken op 27-07-2016 door de arbeidsrechtbank te Leuven, 1 Be kamer (A.R. 14/2009/A),
- het verzoekschrift tot hoger beroep, ontvangen ter griffie van dit hof op 14 oktober 2016,
- de conclusies voor de appellant,
- de conclusies voor de geïntimeerde,
- de voorgelegde stukken.

De partijen hebben hun middelen en conclusies uiteengezet tijdens de openbare terechtzitting van 08 december 2017, waarna de debatten werden gesloten, de zaak in beraad werd genomen en voor uitspraak gesteld op heden.

PAGE 01-00001024791-0002-0022-01-01-4

I. FEITEN

1.-

De heer M | trad op 1 juli 2013 in dienst van Oud-Heverlee Leuven vzw (hierna genoemd de vzw) als bediende voetbalspeler, met schriftelijke arbeidsovereenkomst van 17 juni 2013. Deze overeenkomst werd gesloten voor een periode van twee seizoenen, met ingang van 1 juli 2013 om te eindigen op 30 juni 2015.

2.-

Met aangetekende brief van 25 juli 2014 beëindigde de vzw de arbeidsovereenkomst om dringende reden, waarvan in dezelfde brief als volgt kennis werd gegeven:

“Op 23 juli 2014 maakte u zich als professioneel voetballer tijdens de wedstrijd Overijse – OHL schuldig aan volgende feiten:

- 1. Opzettelijke frontale vuistslag in het aangezicht van een tegenstander op het ogenblik dat de scheidsrechter het spel reeds had stilgelegd nadat u zelf een overtreding had begaan. Ten gevolge hiervan werd de lip en bovenlip van de betrokken speler van Overijse ernstig toegetakeld. Een klacht en strafrechtelijke vervolging voor deze wandaad ligt voor de hand. Evenzeer is een vordering van de betrokken speler en club op basis van artikel 1382 en 1386 van het Burgerlijk Wetboek tegen uw werkgever mogelijk. Dergelijke vorm van agressie hoort niet thuis op een voetbalveld en kan enkel als een opzettelijke professionele fout worden bestempeld gezien de wedstrijd op het ogenblik van de feiten reeds stillag. Het feit dat u in deze wedstrijd onze kapitein was is een verzwarende omstandigheid aangezien u als kapitein van de ploeg a fortiori een voorbeeldfunctie heeft.*
- 2. Tijdens de wedstrijd was u trouwens al publiekelijk voor het oog van honderden supporters in discussie gegaan met de coach waardoor u diens autoriteit en integriteit op een onaanvaardbare manier heeft aangetast. Hierdoor is elke professionele samenwerking met de coach die nog een contract heeft voor minstens de duur van uw arbeidsovereenkomst, onmogelijk geworden. Na deze feiten kan de trainer u in eer en geweten niet meer opstellen en is er een onherstelbare schade aangericht aan de relatie speler-coach die de basis vormt voor een voetbalteam waarin iedereen voor iedereen door het vuur gaat.*

Uw gedrag druist dus in tegen alle TRAP-waarden waarvoor OHL staat (team, respect, ...). Dat u deze feiten pleegt tijdens een vriendschappelijke wedstrijd in aanwezigheid van

meerdere van onze eigen jeugdspelers of jongeren van andere ploegen maakt het alleen nog maar erger. De voorbeeldfunctie die u heeft als speler-werknemer van onze club is hierdoor niet meer mogelijk. Het spreekt voor zich dat uw handelen de club een enorme schade heeft berokkend ten opzichte van haar partners en stakeholders. Een hoofdsponsor van de club, die voor deze wedstrijd tientallen jongeren uitnodigde, heeft aangekondigd zijn contract met de club te verbreken. De club behoudt zich dan ook het recht voor om hiervoor van u een gepaste schadevergoeding te vorderen.

Om die redenen verbreken wij het contract om dringende redenen met onmiddellijke ingang. Uit bovenstaande volgt immers dat elke verdere professionele samenwerking tussen u en de club onmogelijk is ten gevolge van uw handelen."

3.-

Met brief van 30 oktober 2014 betwiste de raadsman van de heer M_i het ontslag om dringende reden, in essentie om volgende reden:

- de heer M_i werd belaagd door de spelers van Overijse en de feiten waren niet zijn fout;
- er is een wederzijds goede verstandhouding tussen de coach en de heer M_i
- het ontslag is ingegeven door het feit dat de heer M_i na degradatie van de vzw te duur was geworden.

De raadsman vorderde betaling van een opzeggingsvergoeding van 11 maanden en zes dagen, naast een aantal andere vergoedingen.

4.-

De heer H_i, slachtoffer van het incident, legde op 23 juli 2014 klacht neer bij de politie van Grimbergen.

Met vonnis van 24 juni 2015 bevond de correctionele rechtbank van Brussel de heer M_i schuldig aan het toebrengen van opzettelijke slagen en verwondingen met arbeidsongeschiktheid tot gevolg, en zij veroordeelde hem tot een geldboete van 150,00 euro.

II. RECHTSPLEGING

5.-

PAGE 01-00001024791-0004-0022-01-01-4

Met inleidende dagvaarding van 15 december 2014 vorderde de heer M. [redacted] li voor de arbeidsrechtbank van Leuven betaling door de vzw van volgende bedragen:

243.821,84 euro opzeggingsvergoeding
30.000,00 euro tekengeld seizoen 2014/2015
1.840,00 euro loon voor feestdagen
1,00 euro provisioneel groepsverzekeringsbijdragen

Te vermeerderen met de wettelijke, de vergoedende en de gerechtelijke intrest.

Hij vorderde tevens de veroordeling van de vzw tot het afleveren van de correcte sociaalrechtelijke documenten en tot de kosten van het geding, rechtsplegingsvergoeding inbegrepen.

Tenslotte vorderde hij de voorlopige uitvoerbaarheid van het vonnis zonder enige beperking.

6.-

Met conclusie, neergelegd op de griffie van de arbeidsrechtbank op 27 februari 2015, stelde de vzw een tegeneis en vorderde zij betaling van 1,00 euro provisioneel wegens imago- en reputatieschade.

7.-

Met vonnis van 27 juli 2016 verklaarde de arbeidsrechtbank van Leuven de hoofd- en tegenvordering ontvankelijk doch ongegrond.

Zij veroordeelde de heer M. [redacted] tot de kosten van het geding, ten voordele van de vzw begroot op 8.400,00 euro rechtsplegingsvergoeding.

8.-

Er wordt geen melding gemaakt van betekening van het vonnis.

9.-

Met verzoekschrift tot hoger beroep, neergelegd op de griffie van het arbeidshof te Brussel op 14 oktober 2016, tekende de heer M. [redacted] hoger beroep aan tegen het vonnis, dat op 27 juli 2016 werd uitgesproken door de arbeidsrechtbank van Leuven.

Hij vorderde dat het arbeidshof dit vonnis zou teniet doen en zijn oorspronkelijke vordering ontvankelijk en gegrond zou verklaren, met verwijzing van de vzw in de kosten van beide aanleggen, rechtsplegingsvergoeding inbegrepen.

III. ONTVANKELIJKHEID VAN HET HOGER BEROEP

10.-

Het hoger beroep werd tijdig en met een naar de vorm regelmatige akte ingesteld, zodat het ontvankelijk is.

IV. BEOORDELING

1. Het ontslag om dringende reden

1.1. Tijdigheid van het ontslag om dringende reden

11.-

Artikel 35 derde lid van de Arbeidsovereenkomstenwet bepaalt dat ontslag om een dringende reden niet meer zonder opzegging of vóór het verstrijken van de termijn kan worden gegeven, wanneer het feit ter rechtvaardiging ervan sedert ten minste drie werkdagen bekend is aan de partij die zich hierop beroept.

De termijn van drie werkdagen begint slechts te lopen vanaf het ogenblik waarop de partij die het ontslag betekent, voldoende kennis heeft van de feiten.

(vgl. Cass. 23 mei 1973, J.T.T. 1973, 212; Cass. 11 januari 1993, J.T.T. 1993, 58)

Het feit is aan de partij die ontslag betekent bekend, wanneer deze omtrent het bestaan van het feit en de omstandigheden die daarvan een dringende reden zouden kunnen maken, voldoende zekerheid heeft om met kennis van zaken een beslissing te nemen, met name voor haar eigen overtuiging, t.a.v. de andere partij en t.a.v. van de rechtbank.

(vgl. Cass. 14 mei 1979, R.W. 1979-80, 1791; Cass. 14 oktober 1996, J.T.T. 1996, 500; Cass. 6 september 1999, J.T.T. 1999, 457; Cass. 8 november 1999, J.T.T. 2000, 211, concl. Adv.-Gen. Leclercq)

12.-

De feiten die de BVBA als dringende reden weerhouden wenst te zien, werden vastgesteld op woensdag 23 juli 2014.

De driedagentermijn van artikel 35 derde lid van de Arbeidsovereenkomstenwet nam bijgevolg een aanvang donderdag 24 juli 2014 en verstreek op zaterdag 26 juli 2014.

Het ontslag om dringende reden werd gegeven met aangetekende van vrijdag 25 juli 2014, dit is binnen de hiervoor bepaalde termijn en aldus tijdig.

1.2. De tijdigheid van de kennisgeving van de dringende reden

13.-

Artikel 35 vierde lid van de Arbeidsovereenkomstenwet bepaalt dat alleen de dringende reden waarvan kennis is gegeven binnen de drie werkdagen na het ontslag kan worden aangevoerd ter rechtvaardiging van dit ontslag.

Het ontslag om dringende reden werd door de vzw gegeven op vrijdag 25 juli 2014; de kennisgeving van de dringende reden gebeurde met aangetekende brief van dezelfde dag en is bijgevolg tijdig.

1.3. De naleving van de vormvoorwaarden

16.-

Het staat tussen partijen niet ter discussie en het arbeidshof stelt vast dat de kennisgeving van de dringende reden is gebeurd met naleving van de vormvoorwaarden voorzien in artikel 35 vijfde en zesde lid van de Arbeidsovereenkomstenwet, meer bepaald met aangetekende brief van vrijdag 25 juli 2014.

1.4. De tot ontslag bevoegde persoon

17.-

Ten onrechte argumenteert de heer M. dat het ontslag om dringende reden nietig zou zijn daar het niet werd ondertekend door de binnen de vzw tot ontslag bevoegde persoon.

Artikel 13 van de statuten van de vzw stelt als algemene regel dat het dagelijks bestuur van de vereniging en de uitvoering van de beslissingen van de raad van bestuur wordt gedelegeerd aan de gedelegeerd bestuurder.

Uit een document van 19 oktober 2012 blijkt dat de raad van bestuur van de vzw de heer Paul V. aanstelde als gedelegeerd bestuurder; tot de bevoegdheden van de

gedelegeerd bestuurder behoort de mogelijkheid om arbeidsovereenkomsten af te sluiten met spelers of andere werknemers of deze te ontslaan.

Op 7 juni 2013 aanvaardde de algemene vergadering van de vzw het ontslag van de heer V als gedelegeerd bestuurder met ingang van 1 juli 2013 en benoemde zij de BV-BVBA PVDS Tax & Management als gedelegeerd bestuurder vanaf 1 juli 2013 tot 30 juni 2013.

De heer Paul V is zaakvoerder van voornoemde BVBA.

18.-

Het ontslag om en de kennisgeving van de dringende reden werden voor de vzw ondertekend door de heer Paul V voor PVDS Tax & Management BV-BVBA, in de hoedanigheid van gedelegeerd bestuurder.

Voornoemd document werd bijgevolg wel degelijk ondertekend door de binnen de vzw tot ontslag bevoegde persoon, zoals terecht geoordeeld door de arbeidsrechtbank.

19.-

Gelet op wat hiervoor werd geoordeeld, met name dat het ontslag om dringende reden werd gegeven door de binnen de vzw tot ontslag bevoegde persoon, dient niet te worden ingegaan op de argumentatie van de heer M met betrekking tot bekrachtiging van een ontslag om dringende reden dat werd gegeven door een hiertoe niet bevoegd persoon, en de termijn binnen dewelke dit dient te gebeuren.

1.5. Het bewijs van de dringende reden

20.-

Artikel 35 achtste lid van de Arbeidsovereenkomstenwet stelt als regel dat de partij die een dringende reden inroept, hiervan het bewijs dient te leveren.

21.-

Bij de beoordeling van het door de partij die de dringende reden inroept, kunnen volgende stelregels worden gehanteerd.

Het voorwerp van het bewijs zijn in eerste instantie de feiten die worden ingeroepen als dringende reden.

(vgl. Arbh. Luik 28 september 1987, Soc. Kron. 1988, 304)

PAGE 01-00001024791-0008-0022-01-01-4

De ernst van het ontslag om dringende reden vereist een vaststaand bewijs van de feiten die aan de partij die om dringende reden wordt ontslagen ten laste worden gelegd.
(vgl. Arbh. Bergen 16 mei 1991, Bull. VBO 1992/2, 78)

Bijgevolg zal het arrest dat zich uitsluitend steunt op de beweringen van de partij die het initiatief nam tot het ontslag, de regels betreffende de bewijslast schenden.
(vgl. Cass. 14 november 1988, Soc. Kron. 1989, 43)

Ernstige twijfel over het bestaan van de ingeroepen fout speelt in het voordeel van de ontslagen partij.
(vgl. Arbh. Brussel 16 maart 1989, T.S.R. 1989, 238; Arbh. Brussel 14 augustus 2008, J.T.T. 2009, 125)

22.-

In voorliggende betwisting roept de vzw volgende feiten in als dringende reden:

- Het geven van een opzettelijke frontale vuistslag in het aangezicht van een tegenstander op het ogenblik dat de scheidsrechter het spel reeds had stilgelegd, ten gevolge hiervan werd de lip en bovenlip van de betrokken speler van Overijse ernstig toegetakeld.
- voor het oog van honderden supporters in discussie gegaan met de coach waardoor diens autoriteit en integriteit op een onaanvaardbare manier werd aangetast.

23.-

Na het vonnis van de correctionele rechtbank van Brussel van 24 juni 2015, waarbij de heer M i schuldig werd bevonden aan het toebrengen van opzettelijke slagen en verwondingen met arbeidsongeschiktheid tot gevolg, dient het feit dat de heer M aan een tegenspeler een opzettelijke vuistslag heeft gegeven, als bewezen te worden aanvaard.

24.-

Het tweede felt, met name het in discussie gaan met de heer L tijdens de wedstrijd, wordt gedeeltelijk ondersteund door de verklaring die de heer L mogelijk niet zelf heeft opgesteld, maar wel heeft gedateerd en ondertekend op 24 juli 2014, en waarin hij stelt:

“De heer M protesteerde openlijk en publiekelijk tegen mijn onderrichtingen tijdens de wedstrijd voor het oog van de directie van de club en honderden aanwezige toeschouwers.”

Wat deze verklaring niet aantoont is dat de autoriteit en de integriteit van de heer Lu door dit gedrag werden aangetast: de heer Lu zelf maakt hier geen melding van en andere bewijselementen ter zake worden niet bijgebracht.

25.-

Het arbeidshof is van oordeel niet te moeten twifelen aan de geloofwaardigheid van deze verklaring: hoewel zij niet met de hand geschreven werd, heeft de heer Lu geen belang om een verklaring in een of andere zin af te leggen en is zijn verklaring niet tegenstrijdig met andere verklaringen.

1.6. De rechtmatigheid van het ontslag om dringende reden

1.6.1. Enkele beginselen

26.-

Artikel 35 tweede lid van de Arbeidsovereenkomstenwet bepaalt dat onder dringende reden wordt verstaan, de ernstige tekortkoming die elke professionele samenwerking tussen werkgever en werknemer onmiddellijk en definitief onmogelijk maakt.

De ernstige tekortkoming vereist noodzakelijk dat het gaat om feiten die als fout kunnen worden aangemerkt.

(vgl. Cass. 23 oktober 1989, J.T.T. 1989, 432)

Dergelijke fout kan bestaan in een tekortkoming aan een wettelijke, reglementaire of contractuele verplichting, maar omvat ook iedere vergissing in het gedrag die een normaal voorzichtig en gewaarschuwde werknemer of werkgever niet zou begaan.

(vgl. Cass. 26 juni 2006, J.T.T. 2006, 404)

Vereist is verder dat deze tekortkoming ernstig is, in die mate dat zij elke professionele samenwerking tussen werkgever en werknemer onmiddellijk en definitief onmogelijk maakt.

27.-

Voor de afdanking om dringende reden is bijgevolg vereist dat de door de werknemer gestelde handeling van die aard is dat elk vertrouwen en geloof in het verder zetten van de contractuele verhouding onmogelijk wordt.

(vgl. Arbh. Luik 14 maart 1984, T.S.R. 1984, 483)

Door het sluiten van de arbeidsovereenkomst treden werkgever en werknemer immers in een bijzondere relatie met mekaar, waardoor de arbeidsverhoudingen gebaseerd zijn op het wederzijdse vertrouwen van partijen.

(vgl. Arbh. Brussel 8 april 1986, J.T.T. 1986, 462, noot)

De ernst van het ingeroepen motief moet beoordeeld worden in functie van de gevolgen van de tekortkoming op het vertrouwen dat de werkgever moet kunnen hebben in de werknemer.

(vgl. Arbh. Antwerpen 8 april 1992, R.W. 1992-93,439); Arbh. Bergen 20 september 2005, onuitg., AR 16149, www.juridat.be)

28.-

Het is juist dat in de regel het toebrengen van opzettelijke slagen als dringende reden worden aanvaard, doch het zou fout zijn om te aanvaarden dat het toebrengen van opzettelijke slagen steeds de professionele samenwerking tussen werkgever en werknemer onmiddellijk en definitief onmogelijk zou maken.

29.-

Ook het uitbrengen van kritiek op hiërarchische meerderen is dikwijls doch niet altijd te aanzien als een dringende reden: ook hier dient rekening gehouden te worden met de gegevens en elementen eigen aan de zaak, en in het licht daarvan onderzocht te worden of de aangevoerde feiten de professionele samenwerking tussen werkgever en werknemer onmiddellijk en definitief is geworden.

1.6.2. Toepassing

30.-

Het arbeidshof heeft volgende feiten als bewezen aanvaard:

- het geven van een opzettelijke frontale vuistslag in het aangezicht van een tegenstander met verwondingen tot gevolg
- voor het oog van honderden supporters in discussie gegaan met de coach.

Aan de orde is dan de vraag of deze feiten de professionele samenwerking tussen de vzw en de heer M/ onmiddellijk en definitief onmogelijk heeft gemaakt.

Toebrengen van slagen

31.-

Er mag geen twijfel over bestaan dat het toebrengen van opzettelijke slagen die verwondingen met zich meebrengen voor het slachtoffer, zelfs op een voetbalveld, laakbaar gedrag uitmaakt.

De heer M erkent dit trouwens uitdrukkelijk.

De vraag is echter of dit manifest laakbaar gedrag een dermate grote inbreuk is op het vertrouwen dat de vzw in de heer M moest stellen, dat de professionele samenwerking tussen beide partijen onmiddellijk en definitief onmogelijk wordt gemaakt.

Naar het oordeel van het arbeidshof is dit in de gegevens eigen aan deze zaak niet het geval.

32.-

Het arbeidshof wil hierbij voorbijgaan aan de merkwaardige bepaling in de arbeidsovereenkomst tussen partijen, waarin onder punt 3 wordt bepaald welke boetes aan de speler kunnen worden opgelegd voor welke overtredingen, en waarbij wel boetes kunnen worden opgelegd voor 'wangedrag tegenover ploegmaats, de scheidsrechters, lijnrechters of publiek', maar om of een andere reden niet voor wangedrag ten opzichte van tegenspelers.

33.-

Wel van belang is het feit dat het incident plaatsgegrepen heeft in een duidelijk verhitte sfeer, zoals blijkt uit de verklaringen van een aantal medespelers van de heer M.

Ook hier is het arbeidshof van oordeel dat aan de geloofwaardigheid van deze verklaringen niet moet worden getwijfeld: zij werden opgesteld in de eigen bewoordingen van degene die ze aflegt en zijn handgeschreven. Niets wijst erop dat de getuigen belang hebben bij het afleggen van een verklaring in een of andere zin en de diverse verklaringen zijn onderling niet tegenstrijdig.

34.-

In zijn verklaring stelt de heer Wij

"Rond de 38^{ste} minuut van de wedstrijd, was er een duel tussen Mo M en de Tempo speler, Kaya B[...], aan de 16 van de Overijse. Na dit duel vielen beide spelers op de grond. B[...] schoot recht en ging richting M, waarna hij deze een kniestootje tegen het hoofd gaf. Meerder spelers kwamen rond M staan, waarna M uithaalde naar 1 van deze Tempo spelers, nl. Yannick H. H werd geraakt in het aangezicht. Hierna was er veel tumult op en rond het veld."

35.-

De heer Le ... verklaarde:

“Op het einde van de eerste helft zag ik onze speler Mo M... na een duel neergaan. Zelfs vanop deze grote afstand kon ik waarnemen dat Mo M... een knietje tegen zijn hoofd kreeg waarop de gemoederen verhit raakten en wat tumult ontstond. In dit tumult heeft Mo een slag gegeven aan een speler van Tempo Overijse nadat ze hem met meerdere spelers van Overijse omsingelden.”

36.-

De gegevens eigen aan de zaak zijn bijgevolg dat de heer M... na een duel met een tegenstrever een kniestoot tegen zijn hoofd kreeg en in het daaropvolgende tumult met meerdere personen een slag gaf aan de heer Henseval.

In die omstandigheden is het geven van een slag aan de tegenstrever een zware fout die weliswaar kan leiden tot disciplinaire sancties, maar die de professionele samenwerking tussen de vzw en de heer M... niet onmiddellijk en definitief onmogelijk maakte.

In discussie gaan met de coach

37.-

Wellicht is het leveren van openlijke kritiek op de trainer tijdens de wedstrijd en in het bijzijn van supporters te aanzien als een fout van de heer M... doch het wordt niet aangetoond – zoals de vzw voorhoudt – dat hierdoor ‘diens autoriteit en integriteit op een onaanvaardbare manier werd aangetast’.

Ook hier mag worden aanvaard dat het om een fout gaat die mogelijk kan leiden tot disciplinaire sancties, maar die de professionele samenwerking tussen de vzw en de heer M... niet onmiddellijk en definitief onmogelijk maakte.

Conclusie

38.-

Samengevat betekent dit dat het arbeidshof van oordeel is dat de vzw de arbeidsovereenkomst met de heer M... ten onrechte om dringende redenen heeft beëindigd.

De overige door partijen ontwikkelde argumenten zijn voor de beoordeling van de dringende redenen niet relevant.

2. De opzeggingsvergoeding

39.-

Artikel 4 tweede lid van de Arbeidsovereenkomstenwet Betaalde Sportbeoefenaar bepaalt dat wanneer de arbeidsovereenkomst werd gesloten voor een bepaalde tijd, de benadeelde partij wegens het verbreken daarvan zonder dringende redenen vóór het verstrijken van de termijn, recht heeft op een vergoeding gelijk aan het bedrag van het tot het verstrijken van die termijn verschuldigd loon, zonder dat deze vergoeding meer mag belopen dan het dubbel van die bepaald in artikel 5 tweede lid van voornoemde wet.

Deze vergoeding wordt berekend op het loon dat verschuldigd was op het ogenblik van het onregelmatig ontslag, dit wil zeggen op het lopend loon en de op het ogenblik van het ontslag verschuldigde voordelen verworven krachtens de arbeidsovereenkomst.
(vgl. Arbh. Gent 10 april 2009, Soc. Kron. 2010, 377)

Voor de toepassing van deze regels dient bijgevolg onderzocht te worden welk loon de heer M. verdiende en welke opzeggingstermijn nageleefd diende te worden.

Samenstelling van het jaarloon

40.-

Naar het oordeel van het arbeidshof bedraagt het jaarloon van de heer M. waarmee rekening gehouden dient te worden voor de bepaling van de hem toekomende opzeggingsvergoeding 188.000,00 euro, samengesteld als volgt:

Vaste wedde: 12.000,00 euro x 12 =	144.000,00 euro
Vakantiegeld:	12.000,00 euro
Tekenpremie:	30.000,00 euro
Voordeel in natura (bedrijfswagen):	2.000,00 euro

41.-

Partijen zijn het niet eens over een aantal bestanddelen van dit jaarloon of wensen er andere elementen in opgenomen te zien.

42.-

Terecht stelt de vzw dat geen rekening kan worden gehouden met het gemiddelde van de *wedstrijdpremies* die tijdens het vorige seizoen aan de heer M. werden betaald.

Zoals hiervoor gesteld, dient immers rekening gehouden te worden met het lopend loon en de op het ogenblik van het ontslag verschuldigde voordelen verworven krachtens de arbeidsovereenkomst.

In de arbeidsovereenkomst tussen partijen werden weliswaar premiebedragen opgenomen, doch hierbij werd bepaald dat het 'puntengeld' zou worden uitbetaald wanneer de club uitkomt in de zgn. Pro League.

Hierin niet tegengesproken door de heer M., stelt de vzw dat tot de Pro League enkel behoren de ploegen die spelen in de eerste voetbalklasse.

Vermits de vzw op het ogenblik van de beëindiging van de arbeidsovereenkomst niet langer in de eerste voetbalklasse speelde, maken de premies geen deel meer uit van het loon van de heer M. op dat ogenblik.

43.-

Evenzeer terecht stelt de vzw dat ook de *groepsverzekeringspremies* niet opgenomen dienen te worden in het jaarloon waarmee rekening dient te worden gehouden voor de berekening van de aan de heer M. toekomende opzeggingsvergoeding.

In de bijzondere bepalingen van de arbeidsovereenkomst tussen partijen wordt immers bepaald dat de speler bij het uitkomen van de club in de Jupiler Pro League, ook de groepsverzekeringsgelden zal ontvangen zoals overeengekomen in de overeenkomst met de Pro League.

Het staat niet ter discussie dat de vzw op het ogenblik van de arbeidsovereenkomst van de heer M. niet langer uitkwam in de Jupiler Pro League.

Vermits de vzw op het ogenblik van de beëindiging van de arbeidsovereenkomst niet langer speelde in de Jupiler Pro League, maken de groepsverzekeringspremies geen deel meer uit van het loon van de heer M. op dat ogenblik.

44.-

De vzw betwist niet dat bij de bepaling van het jaarloon rekening dient te worden gehouden met de tekenpremie.

45.-

Tenslotte is er het voordeel in natura dat bestaat uit het privaat gebruik van een bedrijfswagen.

Hierin niet tegengesproken door de heer M..., stelt de vzw dat de heer M... vanaf februari 2014 niet langer de beschikking had over een bedrijfswagen.

Zoals hiervoor gesteld, dient immers rekening gehouden te worden met het lopend loon en de op het ogenblik van het ontslag verschuldigde voordelen verworven krachtens de arbeidsovereenkomst, zodat met dit voordeel in beginsel geen rekening kan worden gehouden.

De vzw erkent echter dat met een bedrag van 2.000.00 euro rekening mag worden gehouden.

Opzeggingstermijn

46.-

Het staat tussen partijen niet ter discussie dat de na te leven opzeggingstermijn 11 maanden en 6 dagen loon bedraagt.

Opzeggingsvergoeding

47.-

Met als uitgangspunten een jaarloon van 188.000,00 euro en een vervangende opzeggingsvergoeding van 11 maanden en 6 dagen loon, heeft de heer M... recht op een opzeggingsvergoeding van 175.423,74 euro, samengesteld als volgt:

188.000,00 euro (jaarloon) x 11/12 =	172.333,33 euro
188.000,00 euro (jaarloon) x 6/365 =	3.090,41 euro

3. De tekenpremie

PAGE 01-00001024791-0016-0022-01-01-4

48.-

In punt 6 van de arbeidsovereenkomst tussen partijen wordt onder andere voorzien dat de speler jaarlijks een tekenpremie / getrouwheidspremie ontvangt van 30.000,00 euro.

Een dergelijke tekenpremie werd voor de eerste maal aan de heer M€ betaald met het loon van de maand september 2013.

De vzw argumenteert dat de heer M i geen recht heeft op de gevorderde tekenpremie daar deze enkel wordt toegekend wanneer de speler effectief nog een volledig jaar bij de club is gebleven.

Aldus verbindt de vzw de toekenning van de tekenpremie aan een specifieke voorwaarde, met name een volledig jaar in dienst blijven van de vzw.

Op de eerste plaats moet hierbij vastgesteld worden dat deze voorwaarde niet uitdrukkelijk werd overeengekomen, en dat indien de vzw zich op dergelijke voorwaarde wenst te beroepen, zij dient aan te tonen dat deze voorwaarde tot de overeenkomst behoorde.

Artikel 1315 tweede lid BW bepaalt immers dat wie beweert bevrijd te zijn, het bewijs moet leveren van de betaling of van het feit dat het tenietgaan van zijn verbintenis heeft teweeggebracht.

De vzw levert niet het bewijs van het feit dat de verbintenis tot betaling van een tekenpremie zou doen tenietgaan, met name de voorwaarde dat de speler een volledig tweede jaar in dienst is gebleven van de vzw.

Op de tweede plaats is de stelling van de vzw wellicht strijdig met de uitvoering van de arbeidsovereenkomst zelf, vermits de tekenpremie voor het eerste jaar betaald werd bij de aanvang van dit eerste jaar en niet bij het einde ervan.

49.-

Uit de duidelijke bepaling van de overeenkomst en de uitvoering ervan kan worden afgeleid dat de tekenpremie verschuldigd is wanneer de speler nog in dienst is op het ogenblik dat het tweede seizoen aanvangt, in dit geval op 1 juli 2014.

Vermits de heer M€ i op dat ogenblik nog in dienst was van de vzw, heeft hij wel degelijk recht op betaling van de gevorderde tekenpremie.

50.-

Ten onrechte stelt de vzw vervolgens in ondergeschikte orde dat de eventueel verschuldigde premie dient te worden herleid in verhouding tot de effectief geleverde prestaties van de heer M. in het tweede seizoen.

Ook hier geldt dat wanneer de vzw voorhoudt dat de tekenpremie deelbaar is, zij hiervan het bewijs moet leveren, wat zij niet doet.

Dat dit niet het geval is, blijkt overigens uit het feit dat de eerste tekenpremie werd betaald kort na de aanvang van het eerste seizoen, wat erop wijst dat de premie verschuldigd is indien de speler in dienst is bij de aanvang van het eerste of het tweede seizoen.

4. Feestdagenloon op wedstrijdpremies en tekengeld

51.-

Artikel 8 van het Uitvoeringsbesluit Feestdagenwet bepaalt dat de bediende die gedeeltelijk met veranderlijk loon wordt betaald, voor de feestdag recht heeft op het dagelijks gemiddelde van het veranderlijk loon dat zij hebben verdiend bij de werkgever die het loon voor de feestdag moet betalen.

52.-

Ten onrechte argumenteert de vzw dat de heer M. geen aanspraak kan maken op betaling van het loon voor feestdagen daar de speler bezoldigd wordt met een forfaitair loon en artikel 7 van het Uitvoeringsbesluit Feestdagenwet bepaalt dat in dat geval de werkgever hem het overeengekomen loon betaalt op de gewone betaaldag.

Dat de heer M. enkel bezoldigd wordt met een forfaitair loon, wordt tegengesproken door de arbeidsovereenkomst zelf, waarin hem naast het maandloon wedstrijdpremies worden toegekend.

53.-

Volledigheidshalve merkt het arbeidshof dat de heer M. zich ten onrechte onder andere beroept op de bepaling van artikel 4 van het Uitvoeringsbesluit Feestdagenwet.

De toekenning van wedstrijdpremies betekent niet dat de werknemer per prestatie wordt betaald. Dergelijke wedstrijdpremies zijn prestatiegebonden loon en daarom veranderlijk loon in de zin van artikel 8 van het Uitvoeringsbesluit Feestdagenwet.

54.-

Artikel 2 tweede lid eerste zin van het Uitvoeringsbesluit Feestdagenwet bepaalt dat het loon de geldpremies die eventueel aan de werknemer worden toegekend omvat.

De vzw betwist niet dat de tekenpremie onder het aldus bepaalde loonbegrip valt.

55.-

Tenslotte betwist de vzw dit onderdeel van de vordering van de heer M door te stellen dat deze in het tweede jaar van de overeenkomst geen aanspraak meer kan maken op wedstrijdpremies.

Dit onderdeel van de vordering van de heer M heeft immers betrekking op het loon voor feestdagen op veranderlijk loon verschuldigd voor het eerste jaar.

56.-

Dit onderdeel van de vordering van de heer M waarvan de berekening door de vzw cijfermatig niet wordt betwist, komt gegrond voor.

5. De groepsverzekeringsbijdragen

57.-

Dit onderdeel van de vordering van de heer M wordt door de vzw klaarblijkelijk enkel betwist door te stellen dat de heer M voor het tweede jaar van de tewerkstelling geen recht heeft op dit voordeel.

De vordering van de heer M heeft echter betrekking op de controle van het bedrag van 52.788,25 euro dat voor het seizoen 2013-2014 door de vzw werd betaald aan de groepsverzekeraar.

58.-

Het arbeidshof is van oordeel dat de heer M het recht heeft om de samenstelling van het betaalde bedrag te toetsen aan de bepalingen van de groepsverzekeringsovereenkomst en het groepsverzekeringsreglement.

Het is bijgevolg de vzw te bevelen om aan de hand van de relevante en bij te brengen bepalingen van de groepsverzekeringsovereenkomst en het groepsverzekeringsreglement, het detail te geven van het bedrag van 52.788,25 euro dat voor het seizoen 2013-2014 door de vzw werd betaald aan de groepsverzekeraar.

**OM DEZE REDENEN
HET ARBEIDSHOF**

Gelet op de Wet van 15 juni 1935 op het gebruik der talen in gerechtszaken, zoals tot op heden gewijzigd, inzonderheid op artikel 24;

Rechtsprekend op tegenspraak en na erover beraadslaagd te hebben:

Verklaart het hoger beroep ontvankelijk en als volgt gegrond:

Doet het bestreden vonnis teniet behalve voor zover het de vorderingen ontvankelijk verklaarde en de tegenvordering van de vzw ongegrond verklaarde;

Opnieuw recht doende, verklaart de oorspronkelijke vordering gedeeltelijk gegrond;

Veroordeelt de vzw Oud-Heverlee Leuven tot betaling aan de heer M. I van volgende bruto bedragen:

175.423,74 euro opzeggingsvergoeding

30.000,00 euro tekenpremie

1.840,00 euro feestdagenloon op veranderlijke wedde

Deze bedragen te vermeerderen met de wettelijke intrest vanaf de data van opeisbaarheid tot de datum van dagvaarding en vervolgens de gerechtelijke intrest tot de datum van volledige betaling;

Veroordeelt de vzw tevens tot afgifte binnen de door de toepasselijke wetgeving en reglementering voorziene termijnen van de verbeterde sociale documenten met betrekking tot de toegekende bedragen;

Alvorens verder recht te doen met betrekking tot de vordering van de heer M. I tot betaling van groepsverzekeringsbijdragen, beveelt de vzw Oud-Heverlee Leuven om aan de hand van de relevante en bij te brengen bepalingen van de groepsverzekeringsovereenkomst en het groepsverzekeringsreglement, het detail te geven van het bedrag van 52.788,25 euro dat voor het seizoen 2013-2014 door de vzw werd betaald aan de groepsverzekeraar;

PAGE 01-00001024791-0020-0022-01-01-4

Beveelt de vzw dit detail en de bij te brengen bepalingen van de groepsverzekeringsovereenkomsten onder de vorm van een conclusie neer te leggen op de griffie van het arbeidshof en mede te delen aan de raadsman van de heer M. i uiterlijk op vrijdag 30 maart 2018;

Laat de heer M. i toe om zijn commentaar op het detail van de berekeningen onder de vorm van een conclusie neer te leggen op de griffie van het arbeidshof en mede te delen aan de raadsman van de vzw uiterlijk op vrijdag 25 mei 2018;

Zegt dat partijen hieromtrent zullen worden gehoord op de zitting van dit arbeidshof en deze kamer van vrijdag 21 september 2018 te 14.30 uur voor een gezamenlijke pleitduur van 30 minuten;

Houdt de beslissing met betrekking tot de kosten aan.

Aldus gewezen en ondertekend door de derde kamer van het Arbeidshof te Brussel, samengesteld uit:

D. RYCKX,
M. VAN AKEN
R. PEETERS
bijgestaan door :
S. VAN DER HOEVEN,

raadsheer,
raadsheer in sociale zaken, werkgever,
raadsheer in sociale zaken, werknemer-bediende,
griffier.

D. RYCKX

M. VAN AKEN

S. VAN DER HOEVEN

R. PEETERS

Mevrouw R. PEETERS, raadsheer in sociale zaken, als werknemer-bediende, die bij de debatten aanwezig was en aan de beraadslaging heeft deelgenomen, verkeert in de onmogelijkheid om het arrest te ondertekenen.

Overeenkomstig artikel 785 Gerechtelijk Wetboek wordt het arrest ondertekend door D. RYCKX, raadsheer en M. VAN AKEN, raadsheer in sociale zaken, als werkgever.

en uitgesproken op de openbare terechtzitting van vrijdag 12 januari 2018 door:

D. RYCKX, raadsheer,
bijgestaan door
S. VAN DER HOEVEN, griffier.

D. RYCKX

S. VAN DER HOEVEN.

