

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke zondag

Abonnementprijs: 1.000 fr. per jaar

Postcheckrekening nr. 3185.22

Beheer en Redactie: Prof. Mr. Ridder René VICTOR, Britselei 40, 2000 Antwerpen

OVERZICHT VAN DE VLAAMSE RECHTSLITERATUUR GEDURENDE HET GERECHTELIJKE JAAR 1969-1970 (Slot)

Naast de zuiver juridische verhandelingen op publiekrechtelijk gebied zien wij in de laatste jaren, met bijzonder genoeg, publicaties tot stand komen die meer en meer de sociologische ondergrond van onze staatsinstellingen trachten te doorpeilen. Zij mogen natuurlijk niet verwaarloosd worden in een overzicht van de rechtsliteratuur.

Eén van de belangrijke werken op dit terrein is datgene van de heer L. Huyse «*De niet-aanwezige staatsburger*». De ondertitel van dit boek «*De politieke apathie sociologisch in kaart gebracht*» wijst duidelijk het doel aan dat de auteur heeft nagestreefd. Uitgaande van de vaststelling dat in ons land een zeer hoog percentage van de bevolking in grote mate onverschillig staat ten opzichte van de politieke activiteit, doch dat er dan soms weer onverwachte opflakeringen van politieke belangstelling aan de dag komen, heeft schrijver getracht door middel van de methoden der moderne sociologie dit verschijnsel te situeren en te verklaren. Desaanvaande werden op internationaal gebied grondige onderzoeken ingesteld door vooraanstaande sociologen die zowel de participatie aan het politiek gebeuren als de apathie daartegenover hebben nagegaan. In de internationale literatuur werden classificaties uitgewerkt waarin zij die in meerdere of mindere mate aan politieke actie deelnemen, werden ingedeeld. Het resultaat is dat er inderdaad een zeer grote apathie bestaat tegenover het politiek gebeuren en dat slechts een zeer kleine minderheid van de bevolking werkelijk aan de politieke actie deelneemt, in welke sociologische afdeling men ze ook kan klasseren. De auteur stelt zich nu ten doel na te gaan wie die onverschilligen zijn. Hij wil die politieke onverschilligheid *in kaart brengen*. Te dien einde werd er door schrijver een uitgebreide persoonlijke enquête doorgevoerd waarin een 500-tal representatieve personen uit verschillende gemeenten van het land, zo in Vlaanderen als in Wallonië, werden onderhoord, met het doel te vernemen of de onverschilligheid van de kiezers een teken is van vertrouwen in de politiciers in wier handen zij hun politieke belangen hebben gelegd, ofwel of hun apathie een lijdzaam verzet is tegen een politiek systeem waarin zij zich machteloos voelen.

De auteur komt tot de conclusie dat de politieke onverschilligheid twee facetten biedt: hier is zij vertrouwen, ginds is zij lijdzaam verzet; soms is de politieke apathie nog een uiting van het evenwicht van gisteren, soms is zij reeds symptoom van de crisis van morgen.

Deze zeer beknopte samenvatting geeft slechts een zeer onvolmaakt beeld van de rijke inhoud van het boek, dat voorzien is van een uitgebreide bibliographie en waarvan ook elk jurist die zich interesseert voor het publiek recht kennis dient te nemen.

De studie van de uitslagen der verkiezingen is in de laatste jaren, in verschillende landen het voorwerp geworden van een speciale tak der Staatsrechtswetenschap. Het is niet voldoende de uitslagen van een bepaalde verkiezing te constateren en er de publiekrechtelijke gevolgen uit af te leiden. De resultaten moeten sociologisch geïnterpreteerd worden en zij leiden aldus tot een grondige kennis van de sociale en politieke verhoudingen in een bepaald land.

In Frankrijk hebben Goguel en meerdere andere onderzoekers zich een specialiteit gemaakt van deze sociologische ontleding der verkiezingen. In ons land hebben ook reeds Desmet, Evalenko en Fraeys hetzelfde pad betreden. In het nederlands hadden we nog geen studiën van dien aard. In de laatste tijd is hierin verandering gekomen. Wij wezen hiervóór reeds op het boek van de heer Huyse. De heer Willy De Wachter schijnt zich volledig aan deze specialiteit te wijden. Een paar jaar geleden publiceerde hij zijn belangrijk werk «*De wetgevende verkiezingen als proces van machtsverwerving in het Belgisch politiek bestel*» waarvan wij destijds de grote waarde hebben onderstreept. Thans heeft hij een nieuw werk uitgegeven «*Politieke kaart van België. Atlas van de parlementsverkiezingen van 31 maart 1968*».

Dit werk bestaat uit twee gedeelten. Eerst een uiteenzetting van verschillende essentiële problemen die met de parlementsverkiezingen verband houden, zoals de keuzeverzeking, waarvan blijkt dat ze tamelijk regelmatig gespreid is over heel het land; de beslissing van de kiezer als de keuze van een partij waarbij de spreiding van de stemmen over de partijen wordt nagegaan en de sterktegebieden van de verschillende politieke groeperingen wor-

den gemeten; de beslissing in het kiesarrondissement Brussel, met de zeer ingewikkelde organisatie van de kiescantons; de nuancering van de beslissing door middel van voorkeurstemmen; de wijziging van de resultaten der verkiezing ten aanzien van de vorige beslissingen; de volstrekte en betrekkelijke meerderheid in de kiescantons en tenslotte de evolutie van de partijkeuze sinds 1918.

Bij dit overzicht bespreekt de auteur op boeiende wijze de verschillende strekkingen die zich in het politiek leven van ons land voordoen met typische opmerkingen over de evolutie in het partijwezen. Voortdurend wijst hij ons op treffende details, maakt hij originele gevolgtrekkingen betreffende de spanning in de politieke orientaties die kunnen opgespoord worden uit de verkiezingsuitslagen en wijst hij op eigenaardige verhoudingen die soms verrassend aandoen, en in elk geval van aard zijn ons oneindig duidelijker dan gebruikelijk in te wijden in het politiek leven.

Het essentiële van het boek zijn de 20 kaarten die erin voorkomen en waarin de verschillende onderwerpen die de auteur in verband met de verkiezingen heeft bestudeerd in kaart gebracht worden, alsook de diagrammen waarmee de uiteenzettingen worden geïllustreerd.

Deze kaarten en diagrammen geven ons onmiddellijk een duidelijk inzicht in soms ingewikkelde problemen die in verband met de verkiezing dienen bestudeerd.

Het boek van de heer De Wachter is in onze Vlaamse rechtsliteratuur op het gebied van het staatsrecht iets volstrekt nieuws; het leidt ons tot diepe bezinning over onze politieke verhoudingen en het richt een felle schijnwerper op een vrij duister terrein.

Wij hopen dat we bij de toekomstige verkiezingen van de heer De Wachter even verhelderende toelichtingen zullen mogen verwachten.

Te midden van de moeilijkheden waarmee het parlement worstelt in verband met de grondwetsherziening heeft de heer *Daniel Deconinck*, oud-volksvertegenwoordiger en gemeenteraadslid der stad Brussel, een werkje uitgegeven dat voorzeker de aandacht zal trekken, « *Structuurproblemen van de moderne welvaartsmaatschappij* ».

Het boek bestaat uit twee gedeelten, het eerste wijsgerig-sociologisch, terwijl het tweede een regeling uitstippelt voor een regionale organisatie van België, alsmede een oplossing voor de stad Brussel. Het eerste gedeelte van zijn werk noemt de auteur zelf « een zware brok »; de uiteenzetting geschiedt door middel van een volkomen nieuwe terminologie, die redelijk volkomen verantwoord kan zijn, doch waaraan de lezer zich moet wennen. De auteur spreekt zijn overtuiging uit dat de levensrichting van de mens verloopt volgens eigensoortige, zeer specifieke, soepele en creatieve dialectische ontplooiingsstructuren. Dit wordt dan verder toegelicht door aan te tonen dat dient uitgegaan van vier fundamentele dimensies, de vitale ontplooiing en de leefruimte en de middelen om te voorzien in de behoeften, het kapitaal en de arbeid. De staat dient hierbij tussen te komen op een dubbele wijze, een voorrichtende van sociale preventie en financieel-economische politiek en een suppletieve interventie van sociale en economische politiek.

Over deze indeling wordt door de auteur breed uitgewijd en zijn stelling wordt zowel sociologisch alsook wijsgerig geadstrueerd. Bij deze adstructie gebruikt de auteur, — die Heidegger bestudeerd heeft, — een reeks nieuwe termen, die voor vele lezers uiterst vreemd zullen lijken en die voorzeker een rem zullen uitmaken voor het inslagen van het boek. Men vraagt zich trouwens af om welke reden het nodig was deze speciale terminologie te gebruiken, die enkel moeilijkheden opwerpt en waarvan het nut ten zeerste kan betwijfeld worden.

We hebben echter hier niet verder in te gaan op het sociologisch-wijsgerig gedeelte van het boek en we komen

dadelijk tot het project dat erin uitgewerkt wordt in verband met de praktische politiek ten overstaan van de communautaire betrekkingen. Hier vinden we in het werk een origineel voorstel van regionale organisatie, zonder dat een grondwetsherziening zou noodzakelijk zijn. De heer Deconinck verwijt aan de regeringsprojecten dat zij een kunstmatige decentralisatie zouden in het leven roepen en zouden strekken tot een oncritische federalistische begoocheling. Volgens hem kan de culturele autonomie zowel als de sociaal-economische decentralisatie verwezenlijkt worden op basis van dezelfde politieke instelling op een interprovinciale of superprovinciale grondslag en onder het blijvend gezag van het centraal toezicht. De auteur vindt het verkeerd dat men afzonderlijke organen in het leven zou roepen voor enerzijds de culturele aangelegenheden en anderzijds de economische. De regionale belangen kunnen best behartigd worden door een interprovinciale organisatie van Vlaanderen en Wallonië.

De grote vraag blijft dan welk het lot zal zijn van Brussel. Hier kant de schrijver zich tegen de voorgestelde oplossing van een paritair college. Hij stelt voor dat er dubbele kiezerslijsten zouden samengesteld worden voor de Vlamingen en de Francophonen die in Brussel gehuisvest zijn, kiezerslijsten die zouden aangelegd worden volgens bepaalde criteria. De Vlamingen zouden dan noodzakelijkerwijze de minderheid zijn in het college der hoofdstad, doch zij zouden werkelijk een Vlaamse gemeenschap vertegenwoordigen en misschien een grotere invloed kunnen uitoefenen dan de leden van een college dat paritair zou samengesteld zijn, doch waarvan de Vlaamse vleugel misschien niet werkelijk de Vlaamse gemeenschap zou vertegenwoordigen.

De heer Deconinck drijft dan zeer uitvoerig de ontleding door van zijn project. We kunnen natuurlijk hier niet op de details van het stelsel ingaan.

Wanneer de regionale organisatie die zonder grondwetsherziening door de auteur wordt voorgesteld van aard is om in belangrijke mate de belangstelling gaande te maken, is het wel waarschijnlijk dat zijn voorstel voor Brussel door de Vlamingen stellig zal verworpen worden. Tenslotte komt voor de hoofdstad het project Deconinck neer op een bestendige minderheid van de Vlamingen in het bestuur van Brussel en op een definitieve onmacht.

Het verschijnen van dit boekje zal in elk geval in brede middens grote belangstelling wekken.

Wat betreft het federalisme heeft *Mr. Reinhold Van Lennep* zopas een boek uitgegeven dat de titel draagt « *Federalisme. — Historiek. — Sociologie. — Theorie. — Praxis* ». De vele besprekingen die thans in ons land plaats hebben betreffende alle mogelijke vormen van federalisme zijn vanzelfsprekend van aard om voor dit boek een grote belangstelling te verzekeren.

Het geeft voorzeker niet wat de jurist of de politicus in verband met de staatsrechtelijke actualiteit ervan zal verwachten.

De beschouwingen die in dit werk worden ontwikkeld zijn soms zeer interessant, doch hebben een zeer vaag karakter, zodat men er tenslotte weinig houvast aan heeft.

Dit neemt niet weg dat wij in dit werk allerlei details kunnen vinden die voorzeker wetenswaard zijn, doch die zeer dikwijls niet sluiten in het geheel van de uiteenzetting.

Na algemene beschouwingen betreffende het wezen van het federalisme verstrekt de auteur allerlei gegevens over historische vormen van federalisme in oude en jonge staten, waarbij sommige passages belangrijke opmerkingen bevatten. Verder wordt het federalisme nog ontleed op sociologisch en op politiek terrein. Het mag niet gezegd worden dat deze beschouwingen een logische lijn volgen en sommige uitspraken zijn enigszins onthutsend zo, waar

schrijver als een essentiële waarheid verkondigt dat het «federalisme een vorm is van staatsstructuur dewelke alleen geschikt is voor de federale staat zelf». Dergelijke uitspraken komen voortdurend voor in het boek en hinderen ten eerste het waarderen van de wel interessante gegevens die er in verwerkt werden.

In een tweede afdeling behandelt de auteur de «Theorie van het federalisme» waar allerlei vormen van min of meer doorgedreven federalisering de revue passeren. Ook hier is weer geen volgehouden samenhang en is de inhoud van de verschillende hoofdstukken een enigszins verwarde ophoping van details in verband met alle mogelijke aanlegenheden die op het federalisme betrekking hebben.

In de 3e afdeling waar gehandeld wordt over de federale praxis en waar de toestand wordt beschreven, zoals hij bestaat in de Verenigde Staten van Amerika en Zwitserland en zoals hij voorkwam in het vroegere Oostenrijk - Hongarije, vinden wij een aantal grepen uit de historie en de politiek, vrij willekeurig gekozen die ons geenszins de essentie van deze verschillende federale organisaties bijbrengen.

Het laatste hoofdstuk wijdt de schrijver over de confederatiegedachte in het Europa der toekomst en hij besluit zijn boek met een korte beschouwing over de federatieve gedachte in België. Hij toont zich zeer sceptisch over de toekomst van Benelux en voor ons land ziet hij geen principieel bezwaar tegen een tweetalige Brusselse deelstaat, daar in federaal verband het taalvraagstuk aan belang zal hebben ingeboet.

Hoe jammer dat met de vele gegevens die hij heeft verzameld de auteur ons niet, bij gebrek aan vaste lijnen en logische samenhang, het juridisch verantwoord wetenschappelijk werk heeft bezorgd waarvoor thans in ons land zo veel belangstelling zou bestaan.

De juridische vraagstukken die zich voordoen bij de uitzendingen van Radio en Televisie werden grondig besproken in de sectie publiek recht van het XXIVe Vlaams Rechtskundig congres te Antwerpen.

Deze bespreking werd voorbereid door 2 belangrijke preadviezen, het ene van Dr. Karel Rimanque over het onderwerp «*De vrijheid van informatie en de vrijheid van mening in verband met de uitzendingen van radio en televisie*» en het andere van de heer Hugo Vandenberghe over «*Bescherming van het privé-leven en recht op informatie via de massa-media*».

Het preadvies van de heer Rimanque is zeer uitgebreid en vormt wel een heel boekdeel. Hij onderzoekt, aan de hand van een uitvoerige documentatie, zowel historisch als juridisch, de vrijheid van informatie, de vrijheid van meningsuiting en van drukpers, alsook de vrijheid van ontvangst van radio- en televisieuitzendingen, uitdrukkelijk voorzien in het Verdrag tot Bescherming van de Rechten van de Mens, met het daarmee verband houdend probleem der radiodistributie. Daarop volgt de studie van de vrijheid van uitzending en het wettelijk monopolie van de openbare uitzendingsinstituten, waarbij wordt aangetoond dat dit monopolie geenszins strijdig is met het Europees Verdrag tot Bescherming van de Rechten van de Mens, en dat het Belgisch systeem volkomen verenigbaar is met het Europees verdrag.

Een probleem dat verder onderzocht wordt is de onafhankelijkheid van de uitzendingsinstituten ten aanzien van de regering en de genuanceerde oplossingen die gezocht werden om deze volstreekte onafhankelijkheid met de voorgedij van de regering in harmonie te brengen.

De neutraliteit van de beheersorganen en de objectiviteit van de nieuwsuitzendingen hebben aanleiding gegeven tot oneindig veel polemiek, tot besprekingen in het parlement en tot arresten van de Raad van State. Dit alles wordt door de auteur grondig bestudeerd, samen met het censuur-

verbod, de problemen in verband met de uitzendingen verzorgd door verenigingen en stichtingen, de regeringsmededelingen en het verbod van uitzendingen strijdig met het algemeen belang en de goede zeden, alsook het verbod van uitzendingen die een belediging uitmaken voor anderen overtuiging. Uitzendingen die strijdig zijn met de wetten en aanslagen op de eer en de goede naam alsook de publiciteit gegeven door radio en televisie aan rechtszendingen worden onder de loep genomen, ook in het vergelijkend recht.

Tenslotte ontleedt de auteur welke de middelen zijn om de toepassing van de statutaire bepalingen af te dwingen en de overtredingen te sanctioneren. Een heel gamma van middelen staat hier ter beschikking: de administratieve voorgedij, de tussenkomst in zekere gevallen van de Raad van State en uiteindelijk de actie van het Openbaar Ministerie. Tenslotte werd nog, ingevolge het reglement van 1 mei 1969, het recht van rechtzetting erkend, dat een einde maakte aan een onzekere toestand.

De conclusie van de preadviseur is dat, wanneer het statuut van de Belgische Radio en Televisie niet als optimaal kan beschouwd worden, het nochtans een zeer behoorlijke regeling uitmaakt «waarin een evenwicht werd nagestreefd en grotendeels gevonden tussen de implicaties van de techniek, van de fundamentele vrijheid van mening en van de politieke werkelijkheid».

Het preadvies van de heer Hugo Vandenberghe bestudeert een afzonderlijk facet van de problematiek in verband met de massa-media, nl. de bescherming van het privé-leven. Hij stelt in het licht hoe de wetgeving in de meeste landen dit probleem heeft verwaarloosd, — tenzij in Zwitserland, — doch hoe de rechtspraak en rechtsleer in meerdere landen er zeer uitvoerige onderzoeken aan gewijd hebben. In dit verband brengt de preadviseur verslag uit over verschillende processen die in de naburige landen hebben plaats gehad in verband met indiscreties ten opzichte van op het voorplan staande persoonlijkheden.

De heer Vandenberghe haalt bij dit alles een weelderige documentatie aan en komt tot het besluit dat in rechtspraak en rechtsleer de tendens is te onderkennen om de private levenssfeer een doelmatige bescherming te verzekeren tegen mogelijke onthullingen via de massa-media. Nochtans komen op dit gebied zeer delicate vraagstukken voor die aanleiding zullen moeten geven tot het zoeken van het juiste evenwichtspunt tussen informatierecht en recht op privéleven. De auteur vraagt zich af of dit zal dienen te gebeuren door een verfijning in de toepassing van de algemene rechtsbeginselen ofwel door een specifieke wetgeving op het stuk.

In verband met de beide hiervoor besproken preadviezen moeten wij nog verwijzen naar het zo pas verschenen boek van Prof. Dr. Theo Luykx «*Overzicht van de ontwikkeling der communicatiemedia*». Al is dit werk niet een zuiver juridisch boek, toch bevat het vooral in zijn tweede gedeelte een zeer belangrijke som wetenswaardigheden die noodzakelijk moeten gekend zijn door ieder die nadenkt over de massa-media, de pers, de radio en de televisie.

Prof. Luykx geeft een overzicht van de wijze waarop de nieuwsverspreiding gebeurde vóór het ontstaan van de gedrukte krant, en tijdens het ancien régime met de geboorte en de ontwikkeling van de nieuwsbladen in de verschillende landen. Hij komt tot het ontstaan en de opbloei van de politieke pers en bespreekt de strijd voor de persvrijheid in het Europa van de 19e eeuw.

Het tijdperk tussen 1830 en 1914 betitelt de auteur als de industriële omwenteling in de pers met de opkomst van de massakrant en hij ontleedt dit fenomeen in de verschillende Europese staten en ook in Amerika. Eindelijk in zijn laatste hoofdstuk bespreekt schrijver de moderne

communicatiemedia, pers, radio en televisie in de verschillende landen met een overzicht van de oneindig vele politieke, sociale en juridische problemen die zich hierbij voordoen.

Het boek is voorzien van een zeer uitgebreide bibliographie die aangaande heel de behandelde stof verdere studie mogelijk maakt.

De kennisname van dit zeer zakelijk en degelijk werk van Prof. Luyckx is onontbeerlijk voor allen die zich voor de communicatiemedia interesseren.

In de publicaties over staatsrecht moeten wij nog vermelden het boek van de heer Paul Van Molle «*Het Belgisch parlement 1894-1969*». Het boek vormt een biografisch woordenboek betreffende al de persoonlijkheden die sedert 1894 lid geweest zijn van één der beide kamers van het Belgisch parlement.

De heer Paul Van Molle was goed geplaatst om dit werk samen te stellen daar hij gedurende vele jaren directeur is geweest in de diensten van de Kamers van Volksvertegenwoordigers.

Voor elk parlementair worden de essentiële elementen van zijn levensloop vermeld en verder, — en dit is uiterst belangrijk, — de bibliografie van al zijn geschriften. Op deze wijze vormt het boek, voor onze parlementaire geschiedenis en ook voor ons staatsrecht, een zeer kostbare bron van inlichtingen.

Op elke bladzijde worden foto's van vele besproken figuren afgedrukt. Dit bio- en bibliografisch woordenboek van de leden van het Belgisch parlement is een onuitputbare bron van documentatie en wetenswaardigheden.

Tot de sfeer van het staatsrecht behoort zonder twijfel ook de biographie van vooraanstaande staatslieden. In dit verband moeten we hier het boekje vermelden dat onlangs werd uitgegeven door de heer Richard Declerck, ere-Gouverneur der Provincie Antwerpen, onder de titel «*Mijn vriend Achiel*» dat gewijd is aan de figuur van de Kamer-Voorzitter Achiel Van Acker. Het is de tekst van een lezing die door de heer Declerck gehouden werd voor de Koninklijke Kring van de West-Vlamingen te Antwerpen.

Een merkwaardige persoonlijkheid wordt in dit werkje besproken en de behandeling van het onderwerp gebeurt ook op een uiterst originele wijze. De auteur overschouwt de politieke carrière van Achiel Van Acker aan de hand van diepgaande overwegingen over het politieke leven in het algemeen, met een reeks aanhalingen van allerlei denkers over het wezen van de politiek, waaraan dan de zeer zelfstandige houding van de heer Van Acker op allerlei gebied getoetst wordt.

Het geheel vormt een psychologische studie van een karakter met zeer bijzondere eigenschappen: niet praten maar handelen, de openbare mening niet vleien, doch zonder vrees, zo nodig, tegen de stroom in roeien, de parlementaire activiteit kruiden met gezonde humor en vele andere.

Het voorzitterschap van de Kamer wordt hoofdzakelijk verkregen tengevolge van sympathie. Deze heeft de heer Van Acker op ruime schaal weten te verwerven. Ze heeft hem geholpen om een uitzonderlijk efficiënt voorzitter van de Kamer te worden die er in geslaagd is in belangrijke mate incidenten te vermijden en het parlementair werk op doeltreffende wijze te verbeteren. Vele typische voorbeelden worden hiervan aangehaald.

De auteur onderstreept ook nog bijzonder het menselijk element in de persoonlijkheid van Van Acker, waarvan treffende staaltjes worden vermeld. Beschouwingen over Van Acker als cultuurmens en als Bruggeling, besluiten dit zeer sympathiek werkje, dat ook de verdienste heeft een fijne literaire bijdrage te vormen.

In haar jaarvergadering van 1969 had de Vereniging voor Vergelijkende Studie van het Recht van België en Nederland, als te behandelen onderwerp in de sectie Publiek Recht, gekozen, «*De juridische en institutionele aspecten van het plan.*» De heer Staatsraad H. Buch heeft, van Belgische zijde een voortreffelijk preadvies over dit onderwerp uitgewerkt.

Het opstellen van plannen is in het hedendaags economisch leven een aangelegenheid van het allerhoogste gewicht die evenzeer de politieke als economische grondslagen van de samenleving aanbelangt.

De vraag welke de preadviseur onderzoekt is nu deze of, uitgaande van het begrip rechtsstaat, de taak van de staat bij het verwezenlijken van een plan met ons hedendaags rechtssysteem en met de bestaande rechtsinstellingen in overeenstemming kan worden gebracht en ook welke aanpassingen desnoods zullen vereist zijn.

Zak in onze maatschappij het «plan» een gebiedend, strak en dwingend karakter hebben, ofwel zal het een programmatie zijn, die ontstaat uit overleg en die soepel is en enkel indicatief. De vraag is vooral: wie heeft de bevoegdheid de beslissing te treffen?

In een tweede hoofdstuk onderzoekt de preadviseur hoe het plansysteem in België is ontstaan. Uitgaande van het economisch liberalisme, de gesubsidieerde vrijheid en het gemildere staatsinterventionisme, overziet de auteur de verschillende wetten die na de 2e wereldoorlog tot programmeren geleid hebben.

Eindelijk bestudeert schrijver het plansysteem in België, zoals het gegroeid is als resultaat van een lange evolutie, tot aan het «ontwerp 125» betreffende de «kaderwet houdende organisatie van de planning en de economische decentralisatie». Het blijkt hieruit duidelijk hoezeer de economische en politieke vraagstukken verknocht zijn. Het zal vooral de taak van de regering zijn verbetering te brengen in de onevenwichtige groei van de verschillende gewesten van het land en voor een evenwichtige en aanhoudende expansie van die gewesten te zorgen. De preadviseur ontleedt de bepalingen van dit berucht wetsontwerp, dat thans reeds in het parlement gestemd werd, en stippelt dan, in een uitvoerige conclusie uit, welke nieuwe rechtsfiguren en juridische instellingen zullen vereist zijn om de programmatie in werkelijkheid om te zetten. Het Belgisch plansysteem zal verplichtingen van publiekrechtelijke aard doen ontstaan. Waar het plan de gelijkheid onder de burgers zo dicht mogelijk wil benaderen, zal men moeten overgaan van het abstract begrip van de burger tot een concrete en inhoudrijke opvatting van de geadmistriceerde. Waar het plan uitgroeit tot een rechtsbedeling en het recht tot veerkracht van de samenleving gepromoveerd wordt, dienen ook de vereiste waarborgen voorzien tegen het gevaar van misbruiken, waar het bestuur dat de plannen smeedt, tevens ook met hun toepassing en uitvoering gelast wordt. Hierbij wordt niet enkel rechtsbescherming vereist en toetsing aan de wettelijkheid, maar er dient tevens gedacht aan een technische en politieke toetsing.

Het preadvies eindigt met de open vraag of het plan dat door de wetgever wordt vastgelegd, wat zijn uitvoering betreft, in handen zal blijven van het traditioneel bestuursapparaat ofwel zal toevertrouwd worden aan nieuwe instellingen die over een bepaalde autonomie zullen beschikken.

In dit bondig preadvies wordt een grote hoeveelheid juridische stof gecondenseerd en het is een uitstekende wegwijzer voor alles wat de problematiek van het plan betreft.

Eén der neteligste vragen van het administratief recht is wel de bepaling van de begrippen algemeen, provinciaal en gemeentelijk belang. De betwistingen des aangaande hebben aanleiding gegeven tot een zeer uitgebreide admi-

nistratieve jurisprudentie. De pogingen die aangewend werden door meerdere juristen om deze begrippen met zekerheid te bepalen en vaste criteria uit te stippelen hebben over het algemeen geen bevredigend resultaat opgeleverd. Het probleem is thans van meer gewicht dan ooit met het oog op de maatregelen tot decentralisatie en deconcentratie die in uitzicht gesteld werden, waarbij zoveel mogelijk zal moeten vermeden worden dat er onzekerheid zou bestaan betreffende de regelen van administratieve voogdij die in de toekomst zullen toegepast worden.

De heer *Martin Denys*, die ons reeds belangrijke studiën over administratiefrechtelijke aangelegenheden heeft bezorgd, heeft zich thans ook over dit vraagstuk gebogen en heeft een beknopt doch zeer belangrijk tractaat gepubliceerd, « *De begrippen gemeentelijk, provinciaal en algemeen belang* ».

De grote betekenis van deze studie ligt hoofdzakelijk in het feit dat de auteur op grondige wijze de administratieve rechtspraak heeft onderzocht betreffende het begrip « *belang* », zoals het opgevat wordt op nationaal en op lokaal vlak. Dit onderzoek is niet beperkt gebleven tot de gepubliceerde rechtspraak, doch schrijver heeft ook in de dossiers van het Ministerie van Binnenlandse Zaken een massa jurisprudentie doorpluisd die in deze bundels begraven ligt. Daardoor heeft hij niet gekende en waardevolle beslissingen aan het licht gebracht.

De heer Denys gaat uit van een paar belangrijke arresten van het Hof van Cassatie, waaruit blijkt dat het volstrekt onmogelijk is objectieve criteria te vinden, waardoor de inhoud van het algemeen, het provinciaal en het gemeentelijk belang zou worden bepaald. Er dient noodzakelijk geconcludeerd dat deze bepaling zich herleidt tot een kwalificatieprobleem. De aard van het belang krijgt alleen een inhoud vanuit het subjectief inzicht van de overheid. Het is de overheid zelf, die door een bepaalde aangelegenheid te regelen, aan deze aangelegenheid een algemeen, provinciaal, gemeentelijk of gemengd karakter geeft. Het komt er dus op neer dat de lokale autoriteiten om het even welke maatregel kunnen nemen in alle gevallen die door een wet of een maatregel van algemeen bestuur nog niet op volledige wijze werden genormeerd.

Het vermoeden dat hierin opgesloten ligt is nochtans wederlegbaar en het behoort aan de voogdijoverheid en aan de rechterlijke en administratieve rechtbanken de opportuniteits- en wettigheidscontrole uit te oefenen.

Het meest uitgebreid gedeelte van het boek geeft dan een overzicht van de vernietingspraktijk zoals die in ons land werd uitgeoefend, waarbij de meest treffende voorbeelden worden gegroepeerd en besproken.

Schrijver komt tot het besluit dat de opvatting die toentoe steeds gelding heeft gehad, « *strijd met het algemeen belang* », vervangen zou dienen te worden door het begrip « *schending van de regelen van behoorlijk bestuur* », die onder meer omvatten: fair-play, zorgvuldigheid, evenwichtigheid, rechtszekerheid en ook nog zuinigheid. Het zou behoren dat de voogdijoverheid deze beginselen nader zou uitwerken, terwijl de Raad van State er zou kunnen voor zorgen dat zij nauwkeurig zouden worden afgelijnd.

In zijn algemeen besluit vestigt de auteur even de aandacht op het wetsvoorstel dat op 25 januari 1968 werd ingediend houdende de herverdeling van de politieke macht, waarin een uitdrukkelijke opsomming voorkomt van die aangelegenheden die tot de uitsluitende bevoegdheid van de provincie zouden behoren. Schrijver kan niet aanvaarden dat deze opsomming volledig beperkend zou zijn. Er kunnen voorzeker nog allerlei aangelegenheden voorkomen die van provinciaal belang zijn en die niet in de opsomming zijn begrepen, zodat de Heer Denys voorstelt deze opsomming te doen voorafgaan door de termen « *onder meer* ».

Er dient op gewezen dat de auteur doorlopend verge-

lijkingen maakt met de toestand zoals deze in Nederland bestaat en dat hij in belangrijke mate rekening heeft gehouden met de Nederlandse literatuur op dit gebied.

Het ware wenselijk dat bij de in voorbereiding zijnde aanpassing van onze staatsinstellingen, de conclusies van het werk van de heer Denys ernstig in aanmerking zouden worden genomen.

Enkele jaren geleden verscheen in de bekende Reynaert-uitgaven een boek getiteld « *Gemeentebeleid* », dat een buitengewoon succes heeft gekend. Het was samengesteld onder leiding van de heer *Senator L. Vanackere* en verder hadden een reeks specialisten afzonderlijke hoofdstukken geschreven over alle onderwerpen die de gemeentemantatarissen aanbelangen. Thans is er van dit werk een nieuwe editie verschenen, die volledig omgewerkt werd en die een nieuwe boek vormt.

Het werk is ingedeeld in 2 gedeelten. Het eerste is een commentaar op de bepalingen van de gemeentewet waarin alle juridische haarkloverijen verwaarloosd worden, doch waarin de nadruk hoofdzakelijk gelegd wordt op de praktische toepassing van deze bepalingen.

Het tweede gedeelte, onder de hoofding « *Een modern gemeentebeleid* » geeft een breed overzicht van de taken die voor een modern gemeentebestuur weggelegd zijn en van de mogelijkheden waarvan de verwezenlijking dient nagestreefd. Dit tweede gedeelte omvat alle essentiële taken van het gemeentebestuur zoals de stedebouw, het jeugdbeleid, de gezinspolitiek, het bejaardenbeleid, het gemeentelijk onderwijs, het cultuurbeleid, de huisvesting, de programmatie en de gemeentefinanciën.

De tekst is volkomen verantwoord; de verwijzingen naar de bronnen zijn menigvuldig. Deze nieuwe editie zal met groot genoegen en groot nut zowel door de gemeentemantatarissen als door de ambtenaren gebruikt worden.

De reglementering op de hinderlijke bedrijven is in ons land erg verouderd en niet in het minst aangepast aan de geweldige vorderingen van de techniek en de uitbreiding van de industrie. Ook de bekende commentaren betreffende deze wetgeving, zijn reeds zeer oud. Ze zijn daarbij bijna zonder uitzondering in de franse taal gesteld en een modern nederlandstalig commentaar heeft ons steeds ontbroken.

In deze behoefte werd nu voorzien door de heer *Ingenieur Raymond Nuyts*, Hoofdingenieur-directeur bij de Administratie van de Arbeidsveiligheid, die onlangs een uitvoerig boek heeft uitgegeven « *De als gevaarlijk, ongezonder of hinderlijk ingedeelde inrichtingen* ». Dit boek is een volledige wegwijzer voor de gemeentebesturen en de provinciale diensten die zich moeten bezighouden met het verlenen der vergunningen, doch het zal ook uiterst nuttig zijn voor advocaten en architecten. In de laatste jaren hebben verschillende facetten van het probleem der hinderlijke bedrijven, waaraan vroeger minder aandacht besteed werd, heel wat belang gekregen, zoals de strijd tegen het gerucht, tegen de luchtverontreiniging en andere.

Het boek van de heer Nuyts munt uit door zijn volstrekte volledigheid. Hij geeft een historiek van de reglementering der hinderlijke bedrijven en stippelt dan de doelstellingen uit die door deze reglementering worden nagestreefd.

Het vergunningstelsel met de richtlijnen inzake de indelingslijst, de samenstelling van het dossier der aanvraag, het onderzoek van commodo en incommodo, de beslissing, met de voorwaarden van haar geldigheid, het beroep tegen beslissingen met de gevolgen ervan, worden achtereenvolgens uiteengezet met alle mogelijke details waarbij de praktische vragen die zich voordoen duidelijk worden onderzocht en opgelost.

Daarna behandelt de auteur het toezicht over de vergunningen met de vaststellingen der overtredingen en de

mogelijke sancties, waarna aan de beurt komen de verhalen bij de Raad van State en de eventuele schadevergoeding.

In een afzonderlijk hoofdstuk wordt het regime van de stoomtoestellen uiteengezet.

De praktische bruikbaarheid van het boek wordt ten eerste bevorderd door een hele reeks bijlagen, die de meeste formules bevatten die voor de toepassing van de reglementering vereist zijn.

Zakelijk, praktisch en degelijk, verdient dit boek alle lof en vult het een leemte aan die reeds sedert geruime tijd werd aangevoeld.

Het *Administratief Lexicon* waarin reeds zoveel belangrijke tractaten over het administratief recht verschenen, heeft in de laatste paar jaren een gedaanteverwisseling ondergaan. Destijds verschenen de verhandelingen op bijbelpapier, gedrukt over twee kolommen en werden zij samengebundeld in een lange reeks kleine mappen in plastieke stof, gerangschikt in alfabetische volgorde.

Thans worden de behandelde onderwerpen gedrukt over de ganse breedte van het blad, op dikker papier en worden zij gebundeld in een aantal lijvige banden die het onnodig maken bij de opzoekingen telkens een nieuwe map uit de reeks te halen.

Tegelijkertijd worden ook de verschillende verhandelingen afzonderlijk uitgegeven zodanig dat hij die niet geabonneerd is op de volledige uitgave van het Administratief Lexicon, doch zich voor een speciaal onderwerp interesseert, zich dit afzonderlijk deel kan aanschaffen.

Ter gelegenheid van deze nieuwe wijze van uitgeven zijn talrijke trefwoorden herdrukt geworden, waarvan dan telkens gebruik gemaakt werd, om de tekst te volledigen en helemaal op de hoogte te brengen van de jongste gegevens van de rechtswetenschap. Dit is bv. het geval geweest met de uitstekende tractaten van *Prof. A. Vander Stichele* over de verschillende takken van het *Onderwijs*, waarin deze bekende specialist zijn tekst volledig op de hoogte heeft gebracht van de laatste stand der reglementering.

Dit was ook het geval met de voortreffelijke verhandeling van de heer *Vrederechter Ach. Pauwels* over « *Polders en Wateringen* », met het werk van *Dr. H. Dedullen* over de « *Kerkefabrieken* », met het trefwoord « *Bouwpolitie* » door de *Heer Frans Wastiels*, die allen aan de jongste gegevens werden aangepast. Ook *Prof. Blanpain* bezorgde een nieuwe uitgave van zijn werk over de « *Collectieve Arbeidsovereenkomst* », waarin een zakelijk overzicht gegeven wordt van de bepalingen der wet van 5 december 1968.

De tractaten betreffende het gemeenterecht werden ingedeeld onder nieuwe trefwoorden, waarvan zij vermelden « *De gemeente* » door de *Heer A. De Wael*, ere-kabinetschef van de minister van binnenlandse zaken; « *De gemeenteraadsverkiezingen* » door *Dr. Hugo Dedullen*, met een overzicht van de arresten van de Raad van State op dit stuk over de jaren 1948 tot 1969; « *De gemeentebegroting* » door de *Heer J. Van den Bossche*, inspecteur-Generaal van financiën en, door dezelfde, een speciaal tractaat gewijd aan de « *Gemeentefinanciën* ».

Nieuw is de verhandeling van *Dr. C. Vanstraelen*, « *Het toezicht op de handelingen van de Provincieraad en de Bestendige deputatie* ».

Deze herdrukken en nieuwe bewerkingen, die de vorm waarin ze thans gebundeld worden, zullen de bruikbaarheid en de wetenschappelijke waarde van het Administratief Lexicon zeer ten goede komen.

De wettelijke en reglementaire bepalingen betreffende het zich vestigen van vreemdelingen in België alsmede de formaliteiten die moeten vervuld worden om in het land een zelfstandige beroeps-, handels- of nijverheidsactiviteit uit te oefenen zijn soms vrij ingewikkeld. De heer *Dr. Jos Raemaekers* heeft al wat op dit gebied dient gekend te zijn verzameld in een brochure « *Zich vestigen in België* »,

waarin een overzicht wordt gegeven van alle vereiste inlichtingen die een vreemdeling moet kennen om in het land te kunnen verblijven en er te mogen arbeiden. Niet alleen worden alle reglementaire bepalingen in deze brochure samengevat, toch men vindt er ook alle praktische inlichtingen, zoals de zetels van de verschillende administraties en organisaties tot dewelke men zich eventueel dient te wenden om de vereiste toelatingen te bekomen.

Van deze zeer nuttige brochure werd ook een Franse en een Engelse uitgave bezorgd.

* * *

Aangaande het *sociaal recht* hebben wij in ons vorig overzicht de lof gesproken van het groot werk van *Prof. Roger Blanpain*, « *Handboek van het Belgisch arbeidsrecht* », waarvan in het eerste deel het *collectief arbeidsrecht* werd behandeld. Door de wet van 5 dec. 1968 en door de Kon. besluiten die in 1969 werden uitgevaardigd was het boek niet meer volledig op de hoogte van de jongste wetgeving en prof. Blanpain heeft het goed gedacht gehad een bijwerking te publiceren. Bij de uiteenzetting van de vernieuwde stof wordt telkens verwezen naar het nr. van het grote handboek zodat het gezamenlijk gebruik van het hoofdwerk en van de bijwerking de belangstellenden volledig op de hoogte brengt van de meest recente stand van de wetgeving.

Prof. Roger Dillemans heeft zich op het gebied van het *sociaal recht* uiterst actief getoond. In de reeks van het Instituut voor sociaal zekerheidsrecht van de rechtsgeleerde faculteit Leuven-Nederlands werd een collectieve studie uitgegeven « *Bijzondere groepen en hun statuut in de sociale zekerheid* ». Dit werk kwam tot stand in het seminarie voor sociale zekerheid 1968-1969, door de gezamenlijke arbeid van studenten en assistenten, onder de algemene leiding van prof. Dillemans.

Het behandelde onderwerp is origineel en voorzeker uiterst belangrijk, want het bestudeert het sociaal zekerheidsstatuut van bepaalde groepen die op de grens staan van de toepassing der sociale zekerheid in België. De nieuwe wet op de RMZ van 27 juli 1969, die op 1 januari 1970 van kracht is geworden heeft vele punten van deze problematiek vereenvoudigd, doch er blijven nog veel uitzonderingstoestanden bestaan die hier aan een kritisch onderzoek worden onderworpen. De opsomming van de bestudeerde groepen toont het belang van de ondernomen studie. Het gaat over het sociaal zekerheidsrecht van mijnwerkers, thuisarbeiders, handelsvertegenwoordigers, land-, seizoen- en grensarbeiders, studenten, leerjongens, clerus, gehandicapten, personen die vallen onder de toepassing van de overzeese sociale zekerheid, journalisten, personeel van de NMBS, van het leger en van de rijkswacht, gemeente- en provinciepersoneel, provinciegouverneurs, leden van de bestendige deputatie, parlementairen, ministers, leden van de magistratuur, leden van het personeel van het rekenhof en van het officieel onderwijs.

Dit alles wordt, met kritische beschouwingen, op doeltreffende wijze besproken.

Prof. R. Dillemans heeft ook het tweede deel gepubliceerd van zijn *Wetboek Sociaal Zekerheidsrecht* in de prachtige losbladige uitgave verzorgd door de uitgeverij Story-Scienta te Gent. Vorig jaar verscheen het eerste deel van dit werk waarin de wetgeving op de arbeidsongevallen de beroepsziekten en de verzekering tegen ziekte en invaliditeit werd opgenomen. Het thans verschenen tweede deel verzamelt alle teksten betreffende arbeidsvoorziening en werkloosheid, jaarlijkse vakantie, kinderbijslag voor werknemers en sociaal statuut der zelfstandigen.

Het werk biedt al de voordelen die eigen zijn aan de merkwaardige serie waarin het verscheen met vermelding

van de franse tekst in kleine letter onder de nederlandse en met een aanzienlijk aantal verwijzingen naar besluiten, onderrichtingen en jurisprudentie.

De wettelijke bepalingen zijn chronologisch geklasseerd zodat de verzameling ons toelaat de geleidelijke evolutie van het sociaal recht gemakkelijk te volgen.

In de sectie « Sociaal Recht » van het XXIVe Vlaams Rechtskundig Congres, bracht *Notaris Dr. Bernard Dubois* verslag uit over « *de invloed van de inkomsten en vermogens bij toekenning van sociale voordelen* », een zeer belangrijk onderwerp dat een bepalende invloed uitoefent op heel de evolutie van ons sociaal recht.

In welke mate dienen te inkomsten en het bezit van belanghebbenden, invloed uit te oefenen op het toekennen van sociale voordelen ?

Hierbij doet zich vooral de vraag voor of het tegenwoordig bestaand systeem niet eerder zou moeten evolueren naar de « Volksverzekering », zoals die reeds in Nederland bestaat, waarbij aan elk lid van de nationale gemeenschap het recht wordt verleend op de sociale prestatie.

Na een grondige studie van de thans bestaande positieve wetgeving op dit gebied waaruit blijkt hoe uiterst ingewikkeld de problemen zijn die hierbij dienen onderzocht, komt de auteur tot de conclusie dat in de tegenwoordige positieve wetgeving er geen duidelijk onderscheid gemaakt wordt tussen « staat van behoefte » en « bescheiden inkomsten ». De grens tussen beide is niet nauwkeurig aangeduid en de onderzochte regelingen bepalen deze grens volgens zeer verschillende bedragen en schalen van bestaansmiddelen. De uitkeringen worden dan ook niet op gelijke wijze verleend en de appreciatie van de inkomsten en vermogens steunt op verschillende criteria. Zelfs in éénzelfde regime worden bepaalde verschillen gemaakt die niet steeds noch met de billijkheid noch met de positieve wetgeving overeenstemmen.

De behoefte aan een homogene inhoud van deze begrippen dringt zich op en deze zou slechts bepaald mogen worden aan de hand van criteria die op strict wetenschappelijke wijze worden vastgesteld.

Wat betreft de evolutie naar het systeem der volksverzekering, ziet de preadviseur zeer zware moeilijkheden en hij concludeert op dit punt in negatieve zin, wat de invoering van dit stelsel in ons land betreft. Dit zeer doorwrocht preadvies stelt uitstekend de problemen waarmee ons sociaal recht te worstelen heeft.

De wet van 5 december 1968 op « *De collectieve arbeidsovereenkomsten en de paritaire comités* » is het voorwerp geweest van een uitvoerig commentaar van de hand van de heer *Jacques Petit*.

De heer *G. De Broeck*, docent aan de Katholieke Universiteit te Leuven, die voor het boek een voorwoord schreef, wijst er terecht op dat deze wet ongetwijfeld één van de belangrijkste gebeurtenissen uitmaakt die zich in de periode van de laatste 50 jaren hebben voorgedaan in de evolutie van de arbeidersbeweging en van de sociale verhoudingen in ons land. Niemand was meer bevoegd om een commentaar over deze nieuwe wet te schrijven dan de heer *Petit*, die als gewezen Kabinetschef van de Minister van Tewerkstelling en Arbeid een zeer belangrijke en zelfs beslissende rol gespeeld heeft in het tot stand komen van de nieuwe wet.

Het boek heeft grote verdiensten. In de eerste plaats zijn volstreekte volledigheid; er wordt inderdaad geen enkel aspect van de nieuwe wetsbepalingen uit het oog verloren en wie een probleem te onderzoeken heeft, vindt noodzakelijk de oplossing in dit uitstekend werk. Het boek is daarbij volkomen wetenschappelijk verantwoord. Het geeft uitvoerige historische inlichtingen betreffende de evolutie van de collectieve arbeidsovereenkomsten en van

de paritaire comités en het verwijst overvloedig naar de voorbereidende werken en ook naar een uitvoerige jurisprudentie die reeds op dit stuk was tot stand gekomen onder de vroegere wetgeving.

Het werk bestaat uit 2 grote delen, het eerste gewijd aan de collectieve arbeidsovereenkomst waarin het begrip van deze rechtsfiguur, de contracterende partijen, de geldigheid van de collectieve arbeidsovereenkomsten en de vormvereisten ervan, de inhoud, de interpretatie, de gelding, de binding en de rechtsgevolgen, worden besproken met als slothoofdstuk de algemeen verbindendverklaring met de verschillende problemen die hierbij voorkomen.

Het tweede deel behandelt de paritaire comités, hun oprichting, samenstelling, opdracht en werking.

Ten slotte wordt nog een laatste afdeling gewijd aan het beslechten van geschillen die zich kunnen voordoen en de bevoegde rechtsmacht die geroepen is er over te oordelen.

Een lijst van aangehaalde werken besluit dit uitstekend boek.

De heer *Marcel Meerschaut*, adviseur bij het ministerie van tewerkstelling en arbeid heeft over dezelfde wet een bondiger commentaar geschreven onder de titel « *Collectieve arbeidsovereenkomsten en de paritaire comités, uitleggend commentaar bij de wet van 5 december 1968* ».

Ook de Heer *Meerschaut* heeft als adviseur bij de studiedienst van het ministerie terdege medegewerkt aan de voorbereiding van de wet en kon er dus een voortreffelijk commentaar over schrijven.

Al bevat zijn boek maar een honderdtal bladzijden, toch zijn alle belangrijke punten erin behandeld en geeft het geheel ons een uitstekende synthese van de zeer belangrijke bepalingen die in deze wet liggen opgesloten. Samen gesteld vooral met het oog op het praktisch gebruik gaat het werk nochtans geen enkel juridisch probleem uit de weg en vinden wij er een uiterst bevattelijke bespreking van alle modaliteiten aangaande de vorm, de inhoud en de geldigheid van de collectieve arbeidsovereenkomsten.

In een tweede deel van zijn boek handelt schrijver over de paritaire comités, hun oprichting, samenstelling en bevoegdheid, met een overzicht van de hiërarchie van de bronnen der verbintenissen in de arbeidsbetrekkingen tussen werkgevers en werknemers en uiteindelijk van de in de wet voorziene strafbepalingen.

Wie een moeilijkheid betreffende deze stof te onderzoeken heeft zal zonder twijfel gemakkelijk de oplossing vinden in dit zeer degelijk werkje.

Tussen de werken over sociaal recht die vooral belang hebben voor de praktijk dienen wij bijzonder te vermelden de « *Losbladige uitgaven op sociaal en bedrijfseconomisch gebied* », verzorgd door de firma *C.E.D. Samsom te Brussel*. Het zijn losbladige verzamelwerken waarin alle gegevens betreffende de sociale wetten verenigd zijn.

Wij vinden hier niet enkel de tekst van de wetten en de reglementen doch ook een uitvoerig commentaar en zeer nuttige verwijzingen naar besluiten en onderrichtingen.

Het karakteristieke van deze werkelijke encyclopedie van het Sociaal Recht bestaat erin dat de teksten van dit zo beweeglijk recht voortdurend vernieuwd en aangepast worden en dat de indeling meer en meer aansluit bij de behoeften van de praktijk.

In haar tegenwoordige staat bevat deze uitgave niet minder dan 7 zeer lijvige delen die onderverdeeld zijn als volgt: 1° personeel, lonen en sociale wetten; 2° verzameling van de collectieve arbeidsovereenkomsten, waarvan een belangrijk gedeelte vroeger reeds werd uitgegeven onder de titel « *Documentatie over de bezoldiging* »; 3° ar-

beidsgeneeskundige diensten in de onderneming, een uitvoerig commentaar over het Koninklijk Besluit van 16 april 1965, van de hand van *Remi De Paepe* en *J. Beckers*; 4° rust- en overlevingspensioenen (verzorgd door de Heer *Remi De Paepe*); 5° arbeidscontract, bediendencontract en arbeidsrechten, (dat eigenlijk een uittreksel is uit het breedvoerig eerste deel); 6° arbeidsbescherming en eindelijk het 7° deel, verzorgd door de heer *A. Trine*, betreffende « *De voornaamste sociale verplichtingen van de werkgever in de zes landen van de E.E.G.* », een editie gezamenlijk in de Franse en de Engelse teksten, waarin de stof per land behandeld wordt en waarin men alle gegevens vindt voor een grondige vergelijking der sociale wetgeving in de verschillende landen aangesloten bij de Europese Economische Gemeenschap.

Deze zeer uitvoerige reeks wordt regelmatig bijgehouden met aanvullingen, die om de 3 maanden aan de inschrijvers worden toegezonden, zodat het werk steeds actueel blijft en een kostbaar bezit uitmaakt.

De oprichting van de nieuwe arbeidsrechtbanken en arbeidshoven is zeer aanstaande. Het zal een volledig nieuw domein zijn waarop zowel juristen als rechtzoekenden nog zullen moeten pogen hun weg te vinden. Het was daarom een uitstekende gedachte van *Mr. Willem Verougstraete*, thans voorzitter in het Arbeidsgerechtshof te Brussel, een beknopte handlichting uit te geven betreffende de procedure die bij deze nieuwe rechtsmachten zal dienen toegepast te worden, « *De Rechtspleging voor de nieuwe Arbeidsgerechten* ».

Zakelijkheid en helderheid van uiteenzetting zijn de bijzondere kenmerken van dit boekje. De tekst wordt voorafgegaan door een korte historische uiteenzetting, waarin een schets wordt gegeven van het ontstaan en de evolutie van de tegenwoordige werkrechtbanken en de verschillende pogingen die in de loop der jaren werden ondernomen om deze te vervangen door werkelijke arbeidsrechtbanken, wat thans door het Gerechtelijk Wetboek is geschied.

De nieuwe wettelijke bepalingen kwamen tot stand in het kader van twee verschillende en enigszins tegengestelde opvattingen, deze van de koninklijke commissaris die in zo groot mogelijke mate de eenheid van de rechtsbedeling heeft betracht en van de andere kant deze van de sociale middens, die bijzonder de klemtoon gelegd hebben op de autonomie van de arbeidsgerechten. In het Gerechtelijk Wetboek is men er in geslaagd deze beide strevingen in grote mate te harmoniseren, doch de bepalingen van het nieuw wetboek dragen nog duidelijk de sporen van deze beide verschillende inzichten, die we doorheen heel het commentaar van *Mr. Verougstraete* terugvinden. Het is de auteur van deze handleiding hoofdzakelijk te doen geweest een werk te schrijven voor de praktijk waarin zij die een betwisting door het arbeidsgerecht moeten doen beslechten, zonder enige moeite alle vereiste aanwijzingen zullen vinden.

De uiteenzetting vangt aan met een overzicht van de samenstelling en de werkwijze van deze arbeidsgerechten waarbij ook de rol van het Auditoraat in aanmerking genomen wordt. Naargelang de betwisting die aan het arbeidsgerecht wordt voorgelegd zal de samenstelling van de Kamer verschillend dienen te zijn wat betreft de assessoren die naast de voorzitter plaats zullen nemen.

Schrijver heeft een zeer nuttige lijst opgesteld waarin alle geschillen vermeld worden waaromtrent het arbeidsgerecht bevoegdheid heeft en naast elk vermeld geschil wordt duidelijk de samenstelling van de Kamer aangeduid. Dit zal een kostbare aanwijzing zijn voor de praktijk.

In welke gevallen kan er nu afgeweken worden van de volstreekte bevoegdheid van de arbeidsrechtbanken. Wanneer beide partijen hieromtrent akkoord zijn, behoudt de

Rechtbank van eerste aanleg haar volle rechtsmacht. De betwisting kan aan scheidsrechters onderworpen worden ingevolge het akkoord van beide partijen gegeven na het ontstaan van het geschil vastgesteld door een regelmatig compromis. Het voorafgaandelijk scheidsrechterlijk beding dient echter verworpen te worden. Ook kan nog in spoedeisende gevallen de Voorzitter der Rechtbank van Eerste Aanleg voorlopige maatregelen nemen.

Mr. Verougstraete gaat dan verder in op de bevoegdheid van de nieuwe rechtsmachten naar de aard der zaken en geeft een overzicht van de uitbreiding die aan de vroegere bevoegdheid van de werkrechtbanken gegeven is binnen de perken van de arbeidsgeschillen, waarna hij een onderzoek instelt betreffende de territoriale bevoegdheid in verband met reizende arbeiders, beroepsziekten, zeelieden enz.

Hierop volgt dan een brede studie van de eigenlijke procedure. Moet de poging tot verzoening vóór of na de hoofdvordering gebeuren? In welke vorm dienen de vorderingen ingeleid te worden, op welke wijze dient er verschenen te worden en wie mag de partij vertegenwoordigen, vertegenwoordiging die dus volgens de wet ook toegestaan is aan afgevaardigden van arbeidsorganisaties.

De behandeling van de zaak zal voor de arbeidsgerechten in grote lijnen geschieden op dezelfde wijze als voor de burgerlijke rechtbanken, met toepassing van de algemene regelen, voorgeschreven door het Gerechtelijk Wetboek.

De studie van de rechtsmiddelen verzet, hoger beroep, cassatie, derdenverzet enz., vormen het voorwerp van een afzonderlijk hoofdstuk en het laatste gedeelte van het boek is gewijd aan de middelen tot tenuitvoerlegging en het bewarend beslag.

Er is dus wel geen probleem waaromtrent men voor deze nieuwe procedure enige twijfel zou kunnen koesteren, of het wordt in het boek van *Mr. Verougstraete* onderzocht en dit zal dan ook bij het aanstaande in werking komen van deze nieuwe jurisdicties een vade mecum zijn dat velen gelukkig zullen zijn te kunnen consulteren teneinde vergissingen te voorkomen.

De beperkte omvang van het boek doet niets af aan zijn rijke inhoud en door het schrijven van dit werk heeft de auteur aan onze rechtsbedeling een zeer te waarderen dienst bewezen.

Sedert jaren wordt in ons land terecht geklaagd over het ingewikkeld karakter dat eigen is aan onze wetgeving op de sociale zekerheid. De zeer talrijke kritieken die regelmatig worden uitgebracht blijven echter meestal in gebreke zakelijke en praktische hervormingen voor te stellen om de toestand te verbeteren.

Thans heeft de heer *Prof. Dr. W. Leën* een belangrijke brochure doen verschijnen waarin hij enerzijds de oorzaken opspoort van het ingewikkeld karakter van het thans bestaande regime en waarbij hij tevens vrij gemakkelijk te verwezenlijken hervormingen uitstippelt. Niemand was beter geplaatst dan *Dr. Leën* om zich over dit probleem te buigen. Inderdaad, zijn jarenlange ervaring geeft hem een gezag dat door weinigen geëvenaard wordt.

Aan welke oorzaken ook deze ingewikkeldheid van de sociale wetgeving te wijten moge zijn, het is een feit dat zij voor de rechtsonderhorigen een grote rechtsonzekerheid medebrengt en dat het in elk geval vereist is dat hieraan zou verholpen worden.

Om een logisch stelsel op te bouwen bestudeert de auteur allerlei facetten betreffende de loongrenzen en de bijdragen, de administratieve structuur en de uitoefening van het toezicht.

Hij komt dan tot het voorstel van een driedelige indeling van de sociale zekerheid: een sector voor werknemers, een sector voor zelfstandigen en een bijstanderegeling.

Deze beknopte studie is een bijdrage van aanzienlijke

betekenis voor ons sociaal recht en zal voorzeker een belangrijke invloed uitoefenen op de toekomstige evolutie van de sociale zekerheid in ons land.

In dezelfde lijn liep het 24 ste Jaarverslag van het « *Verbond der Belgische Nijverheid* » dat in maand juni j.l. verscheen en dat de titel draagt « *Sociale zekerheid waarheen?* ».

Het is een gewichtig stuk dat op het gebied van het sociaal recht zeer de aandacht zal trekken. Het bevat, na een uiteenzetting van de historiek der sociale zekerheid een overzicht van de bijzondere ontwikkeling van deze tak van het recht zoals deze zich in België heeft voorgedaan.

Het verslag duidt aan welke de positieve aspecten zijn van de toepassing van het Belgisch stelsel, en wat er zich in voordoet aan tekortkomingen en overdrijvingen: namelijk en zekere vervreemding van de individuele verantwoordelijkheid, alsook het geval van hen die zich, dankzij de hun verstrekte steun, in de werkloosheid « installeren »; verder een verleiding tot onverantwoordelijkheid voor de zieken, en ook voor de artsen; uiteindelijk de onvoorstelbare administratieve verwickelingen waarmee de uitkeringsgerechtigden hebben af te rekenen, de ingewikkeldheid van de loonbladen die feitelijk onbegrijpelijk zijn geworden en zo vele tekortkomingen meer.

Een zeer interessant hoofdstuk trekt een parallel tussen de sociale zekerheid en het economisch beleid. De massale geldmiddelen in de operaties van de sociale zekerheid spelen een veelbetekenende economische rol. Zij kunnen de investering en de besparing op allerlei manieren beïnvloeden en ook een zekere starheid voor de onderneming medebrengen en, binnen zekere perken, zelfs een afremming vormen voor haar groei.

Stippen wij aan dat uit het verslag blijkt dat België, onder de zes E.E.G.-landen, het grootste percentage aan administratiekosten voor de sociale zekerheid besteedt.

Het verslag stelt dan een reeks opbouwende rationale hervormingen voor met het doel de voordelen te handhaven en de misbruiken uit te roeien. Het is dubbel en dik lezenswaard en zou op het gebied van het sociaal recht ernstig moeten overwogen worden.

In de reeks Sociologische Monografieën uitgegeven door het Sociologisch Onderzoeksinstituut van de katholieke universiteit te Leuven werden de referaten opgenomen die uitgebracht werden op het derde colloquium ingericht door het hoger instituut van de arbeid « *Het arbeidsvraagstuk in een industriële samenleving* ». De ondertitel van het boek luidt « *De problemen van arbeidssituatie en arbeidsbelasting multidisciplinair bekeken* ».

In dit werk komen vooral sociologische opstellen voor, doch zekere referaten hebben van dichtbij betrekking met het sociaal recht, zo de studie van Dr. D. De Winter « *Juridische maatregelen en instrumenten ter beschikking van de werknemers tegenover overdreven arbeidsritme en -belasting* ». De auteur zoekt hierin de mogelijke oorzaken van overdreven arbeidsbelasting en gaat dan de wetgeving na die zowel op internationaal als op europees en nationaal vlak tot stand kwam om de werknemers te beschermen. Daarop volgt dan de studie van een aantal organen die in het leven werden geroepen om een schakel te vormen tussen werkgevers en werknemers en hun bevoegdheid op het gebied van de arbeidsregeling. Er wordt nagegaan wat op dit gebied kan verwezenlijkt worden door de paritaire comités, de ondernemingsraad, de syndicale afvaardiging, het comité voor veiligheid en gezondheid, de arbeidsgeneeskundige diensten, enz. In zijn besluit geeft de auteur zijn mening te kennen over de voordelen en de tekorten van de tussenkomst van deze verschillende structuren.

Hetzelfde probleem van de arbeidsbelasting wordt dan bestudeerd meer vanuit sociologisch perspectief door Dr.

J. Van de Kerckhove, door Dr. R. Masschelein van uit het oogpunt der arbeidsgeneeskunde en door Prof. Dr. P. Verhaegen, vanuit psychologisch oogpunt. Er komen in het werk nog opstellen voor van de heer H.J.F. Okhuysen, en Ir. G. Porton.

Wie zich interesseert voor het sociaal recht moet van dit werk kennis nemen omdat het een van de essentiële punten van de arbeidsproblematiek bestudeert.

De nieuwe wet van 21 november 1969 die verscheen in het Staatsblad van 9 januari 1970 voorziet enkele vrij belangrijke wijzigingen aan de wettelijke regeling van het bediendecontract.

Het documentatiecentrum van de balie te Brussel heeft het gelukkig initiatief genomen een officieuze coördinatie uit te geven van de teksten der oude en der nieuwe wet, die verzorgd werd door advocaat Maurice Henrard. In deze coördinatie zijn telkens de oude en de nieuwe teksten door een bijzonder teken aangemerkt wat de praktische bruikbaarheid van deze uitgave ten zeerste bevordert.

Dezelfde Mr. Maurice Henrard heeft kort nadien, in samenwerking met zijn confrater meester Charles Serweyten de Mercx een commentaar geschreven over de wet van 21 november 1969, dat ook werd uitgegeven door het documentatiecentrum van de balie te Brussel onder de titel « *De arbeidsovereenkomst voor bedienden* ». In deze brochure wordt enkel het essentiële van de nieuwe wettelijke bepalingen medegedeeld met enkele algemene beschouwingen over hun draagwijdte; doch de nieuwigheden die door de wet werden ingevoerd, worden hel in het licht gesteld en de brochure vormt een zeer gemakkelijke handleiding voor het toepassen van de nieuwe normen.

Het is nuttig hier de aandacht te vestigen op het nieuw tijdschrift dat uitgegeven wordt door de C.E.D. Samsom te Brussel onder de titel « *Oriëntatie* », *Sociaal recht en personeelsbeleid*. Het is een maandblad waarin regelmatig problemen van sociale actualiteit worden behandeld door vooraanstaande specialisten. Wat wordt nagestreefd is hoofdzakelijk een synthese te geven van de actualiteit op sociaalrechtelijk gebied en zowel werkgevers als werknemers duidelijk hun plichten voor ogen te houden zoals ze uitgestippeld worden in de zich voortdurend wijzigende sociale wetgeving.

Naast belangwekkende juridische uiteenzettingen vinden we er treffende en zakelijke antwoorden op allerlei vragen die voortdurend voorkomen en waarop het antwoord niet zo dadelijk voor de hand ligt. Het praktisch nut van dit tijdschrift is dus zeer groot.

* * *

Het *nijverheidsrecht* gaf aanleiding tot de publicatie van een paar belangrijke werken.

In de Algemene Practische Rechtsverzameling is een nieuw, zeer uitvoerig werk verschenen van de hand van Prof. L. Remouchamps, der Vrije Universiteit te Brussel, over « *Octrooien* ». Het is een stof waarover we in onze Vlaamse rechtsliteratuur slechts enkele sporadische artikelen konden aanwijzen, doch waarover we geen systematische studie bezaten. Wij begroeten dan ook met veel genoegen de publicatie van dit boek, dat een ernstige leemte komt aanvullen, maar dat ook op zichzelf een voortreffelijk werk is, van hoge wetenschappelijke waarde.

De term octrooi was tot voor enkele jaren minder gebruikelijk in ons land, waar men gewoonlijk gewag maakte van brevetten. In Nederland is octrooi de enige algemeen gebruikte term en zeer terecht wijst de auteur erop dat wij ons aan dit Nederlands gebruik dienen aan te passen.

Laten wij onmiddellijk onderstrepen dat het hier besproken werk getuigenis aflegt van een uitgebreide eruditie

en dat het tegelijkertijd blijkt geeft van een systematiek die het uiterst bevattelijk maakt. Naast de wetgeving op nationaal en internationaal gebied, worden in dit boek alle belangrijke jurisprudentiële beslissingen gecommuniceerd, worden er allerhande studiën over het behandelde onderwerp besproken en zet de auteur, betreffende alle betwiste vraagpunten, op klare wijze zijn eigen mening uiteen, die zonder twijfel heel wat zal bijdragen tot de oplossing van deze gecontesteerde problemen.

In een interessant historisch overzicht schetst schrijver hoe, na de periode waarin enkel octrooien verleend werden onder de vorm van privileges van de vorst, men in de wetgeving der Franse omwenteling de eerste bescherming vindt van de uitvindingseigendom. Tijdens de periode van het Verenigd Koninkrijk der Nederlanden was er de wet van 25 januari 1817 op de octrooien, die nog erg onvolmaakt was. De auteur komt dan tot de studie van de beweegredenen die bepalend waren voor de wetgever inzake octrooien. Deze worden zowel toegestaan omwille van het nut voor de gemeenschap als tot bescherming van de band tussen de uitvinder en zijn geesteschepping. De wetgeving die in ons land toepasselijk is berust zowel op de teksten uitgevaardigd door onze wetgever zelf als op de normen van internationale oorsprong die voorkomen in de tussenstaatse overeenkomsten die betreffend het octrooi-recht gesloten werden en die door onze nationale wetgeving werden aanvaard.

Een eerste gebied dat diende ontgonnen is datgene waarop de octrooiwetgeving van toepassing is. Hierbij worden de vragen onderzocht betreffende de vorming, veredeling en schepping van land- en tuinbouwproducten, en de veel omstreden betwisting betreffende geneeskundige producten, methoden en instrumenten.

Waar dan de eigenlijke studie van het octrooi aangevat wordt, bespreekt prof. Remouchamps achtereenvolgens de rechtsvoorwaarden tot verkrijging van het octrooi, nl. de procedure tot het bekomen ervan, met de aanvraag, het bestuurlijk onderzoek, het verlenen en de publicatie. Vooral belangrijk is het hoofdstuk gewijd aan de grondvoorwaarden die vereist zijn om het octrooi te kunnen verkrijgen. Hier wordt het delicate probleem bestudeerd betreffende het begrip van de uitvinding en dit van de nieuwigheid ervan. Na aanhaling van het vergelijkend recht en na kritiek op de Belgische jurisprudentie op dit stuk, komt de auteur tot het besluit dat men in het Belgisch recht de uitvinding als rechtsbegrip mag bepalen als « de oplossing van een probleem, verzonnen of ontworpen door de menselijke geest, en vastgelegd in materiële vorm waardoor het op zekere en herhaalbare wijze mogelijk is in te werken op de natuur, zodat een uitkomst bereikt wordt, die tegenover de bestaande industriële techniek, door wijziging, of afwijking, een wezenlijk verschil vertoont. » Een vrij ingewikkelde, doch volledig verantwoorde bepaling.

De volgende hoofdstukken van het boek zijn gewijd aan de rechtsgevolgen van het octrooi en de rechtsbescherming ervan. In dit laatste hoofdstuk wordt uitvoerig gehandeld over de uitvindingen in dienstbetrekking, een probleem dat in de laatste jaren in rechtsleer en rechtspraak bijzonder de aandacht heeft gaande gemaakt. Daarna wordt dan heel het mechanisme beschreven van de vorderingen tegen namaking, die aanhangig kunnen gemaakt worden met de procedure van beschrijvend beslag en de behandeling ten gronde.

Het einde van het octrooi wordt bepaald door het verstrijken van zijn wettelijke termijn, ofwel door zijn verval wegens wanbetaling van de taksen of door intrekking bij koninklijk besluit wegens niet-uitbating.

Schrijver behandelt ook in dit hoofdstuk de nietigheid van het octrooi, zijn oorzaken, de vordering tot nietigverklaring en de gevolgen ervan.

Betwistingen betreffende octrooien behoren naar gelang het geval tot de bevoegdheid van de bestuurlijke of van

de rechterlijke macht. De regering kan bij koninklijk besluit het verval van een octrooi vaststellen en beoordeelt de aangeklaagde gevallen van niet-tijdige of van niet-blijvende uitbating. Wanneer de zaak aan de rechtbank dient onderworpen, behoort het octrooiwezen essentieel tot de bevoegdheid van de burgerlijke rechtbank. Onder de titel « Rechtspleging » gaat Prof. Remouchamps de verschillende proceduren na die kunnen ingesteld worden, nl. de vordering tot indeplaatsstelling, de vordering tot nietigverklaring en de vordering wegens namaking.

In het laatste hoofdstuk van het boek wordt de aandacht gevestigd op de verschillende internationale verdragen die gesloten werden betreffende het octrooierecht, waarvan de uiteenzetting voorafgegaan wordt door belangrijke beschouwingen over de verhouding tussen de internationale verdragen en de nationale wetgeving in ons land.

In het begin van het werk vinden we een zeer uitgebreide bibliografie waarin met grote volledigheid haast alle werken vermeld worden die in vele landen aan dit onderwerp werden gewijd.

Het boek van prof. Remouchamps is een betrouwbare wegwijzer voor de praktijk, maar tevens een wetenschappelijk werk van betekenis dat we gelukkig zijn thans te bezitten in onze Vlaamse rechtsliteratuur en dat een belangrijke aanwinst vormt voor de Algemene Practische Rechtsverzameling.

Door de wet van 30 juni 1969 heeft de Belgische wetgever zijn goedkeuring gehecht aan het Beneluxverdrag inzake de warenmerken met zijn bijlage, ondertekend te Brussel op 19 maart 1962. Deze eenvormige merkenwet zal op 1 januari 1971 in werking treden.

Door deze wet wordt op vele punten afgeweken van het stelsel betreffende de industriële eigendom dat thans in ons land van toepassing is.

Wij moeten ons verheugen dat over het nieuw regime dat thans in werking zal komen, een commentaar werd bezorgd door een zo bevoegd specialist als *Dr. Marcel Gotzen*. Deze heeft niet enkel een soliede wetenschappelijke faam verworven door zijn voortreffelijk groot werk in twee delen « Vrijheid van beroep en bedrijf en onrechtmatige mededinging » dat in 1963 verscheen; hij was ook bijzonder aangewezen om dit commentaar uit te werken ten gevolge van het feit dat hij actief heeft medegewerkt aan de voorbereiding van het verdrag en van de eenvormige wet, als lid van een werkgroep die de teksten heeft opgesteld.

Laten we dadelijk onderstrepen dat het boek uitmunt door volledigheid en bevattelijkheid. Alle problemen die het nieuwe Benelux regime met zich brengt, worden grondig onderzocht en de meeste moeilijkheden die zich zouden kunnen voordoen bij het nieuw wetgevend stelsel voor de 3 Beneluxlanden, worden bij voorbaat besproken en tot oplossing gebracht.

De auteur past de uitstekende methode toe steeds uit te gaan van het thans in België geldende stelsel, niet enkel op wetgevend, doch vooral op jurisprudentiële gebied en zijn boek is een voortdurende vergelijking van het oude met het nieuwe.

Op velerlei gebied heeft de eenvormige merkenwet voor Benelux het systeem dat wij thans kennen en dat vastgelegd is in een jarenlange rechtspraak, behouden. Op andere gebieden wordt er in belangrijke mate van afgeweken. Het was volkomen aangewezen dat in een onafgebroken parallelisme het oude en het nieuwe stelsel naast elkaar zouden geplaatst worden.

Merken wij hierbij bijzonder op welke voortreffelijke kennis Dr. Gotzen aan de dag legt van de thans in ons lang geldende rechtspraak op het stuk. Grote gedeelten uit zijn werk vormen de samenvatting van de jurisprudentie die inzake merkenrecht door ons Hof van Cassatie gehuldigd wordt.

In het begin van zijn boek vat schrijver de bijzonderste

nieuwigheden samen die spruiten uit de eenvormige merkenwet. Zo zullen de merken in de toekomst niet meer geboren worden uit het eerste kennelijk gebruik, maar uit een eerste depot. Rechten op merken zullen verdwijnen door onbruik, na 5, of soms zelfs na 3 jaar. De huidige nationale depots met hun onbepaalde geldigheidsduur zullen moeten vervangen worden door om de 10 jaar te vernieuwen inschrijvingen. Geslachtsnamen zullen voortaan tot een geldig merk kunnen worden met uitsluiting van later komende homoniemen. Het verbod van overdracht van het merk zonder de inrichting wordt afgeschaft. De merklicentie wordt formeel erkend. Eindelijk wordt de administratie betreffende de merken voor de 3 landen grotendeels samengetrokken te 's Gravenhage bij het Benelux-merkenbureau. Dit zijn enkele van de belangrijkste hervormingen die door het nieuwe stelsel worden ingevoerd.

Dat een dergelijke belangrijke regeling vele en vrij moeilijke vraagstukken zal doen oprijzen ligt voor de hand. De juristen zullen dan ook gelukkig zijn in het boek van de auteur en leidraad te vinden die hen over de moeilijkheden zal heenhelpen.

Het is natuurlijk niet mogelijk in een korte bespreking dit boek samen te vatten. Wij kunnen slechts hier en daar een greep doen om het belang ervan te onderstrepen.

Dr. Gotzen wijst in de eerste plaats op de nieuwe terminologie die op dit gebied in de toekomst zal gebezigd worden. Waar men tot nog toe sprak over « fabrieks- en handelsmerken » en van « gemeenschappelijke merken » worden beide soorten voortaan aangeduid onder de verzamelnaam « warenmerken », waarin dan de individuele en de collectieve merken worden onderscheiden. De collectieve merken duiden op eigenschappen die waren van verscheiden herkomst gemeen kunnen hebben, zo bv. waren afkomstig van fabrikanten aangesloten bij een bepaalde beroepsvereniging.

Individuele en collectieve warenmerken zijn nu aan dezelfde regelen onderworpen. Het gekozen kenteken heeft de essentiële functie te dienen om de waren van een onderneming te onderscheiden. Waar in het Belgisch stelsel, het onderscheidend vermogen van het merk veelal ontleed werd als omvattende naast de nieuwheid ook de originaliteit, stelt het nieuwe stelsel de beide karakteristieken niet op gelijke lijn en wordt de nieuwheid als essentiële faktor in het licht gesteld.

Schrijver onderzoekt het statuut van de vormmerken waarbij vormen bepaald door de aard van de waar of van het materieel voordeel dat zij opleveren bij haar vervaardiging of verpakking, niet voor toeïgening als merk geschikt zijn.

De naammerken zijn in de Beneluxwetgeving het voorwerp van een nieuw statuut. Het principe is nu dat een geslachtsnaam steeds als merk kan dienen, zonder enige vereiste van onderscheidende vorm, op voorwaarde dat deze voldoende origineel weze. Een geldig naammerk betel alle naamgenoten waren, die soortgelijk zijn aan deze van de eerste deposant, door middel van hun naam te kenschetsen. Er wordt hier dus wel degelijk afgeweken van het gemene recht en van de bekende jurisprudentie van ons Hof van Cassatie.

In het hoofdstuk gewijd aan « de merkhouder » wijst de auteur op de noodzakelijkheid dat deze aan het ruilverkeer in de betrokken sektor daadwerkelijk zou deelnemen of een onderneming met dit doel zou voorbereiden. Dit verband met werkelijk bestaande of ten minste geplande bedrijven is voor collectieve merken even onontbeerlijk als voor individuele warenmerken.

In het hoofdstuk betreffende het ontstaan van het recht op een merk wordt de klemtoon gelegd op de absolute vereiste dat het recht slechts kan ontstaan uit een « eerste » depot, wat een van de belangrijke nieuwigheden is der Beneluxwetgeving. In dit hoofdstuk vinden we dan

uitvoerige ontleding van alle mogelijke situaties die zich kunnen voordoen: de tijdsberekening van het eerste depot, de waardeloze depots, de tijdelijk betwistbare depots, nl. bij voorgebruik, de merkdepots te kwader trouw, enz.

Door het bewijs dat een derde het merk eerder gebruikt heeft, kan men aan het vermoeden, dat de ingeschrevene aan de inschrijving ontleent, de kracht niet ontnemen. Het verschil dat tot nog toe desaangaande bestond in de Nederlandse en Belgische jurisprudentie, wordt door art. 14 overbrugd. Zulks lijkt ons echter wel een bron van veel betwistingen te zullen worden.

Na een onderzoek van het absolute recht uit eerste depot voor de collectieve merken, weidt schrijver uit over de voorwaarden, de formaliteiten en de draagwijdte van het depot.

De overdracht en licentie van merken die door het nieuwe regime wordt mogelijk gemaakt, vormen het voorwerp van een afzonderlijk hoofdstuk waarin gehandeld wordt over de vrijwaring der wederzijdse belangen van licentiegever en licentiehouders. Daarop volgt dan de studie van de vorderingen uit inbreuken op het merkenrecht, zo strafrechtelijke als civiele en wij vinden hier ook interessante beschouwingen over de verhouding van het vorderingsrecht dat in de nieuwe wet staat ingeschreven en de vordering tot staken.

Nietigverklaring van depots en verval van het recht op een merk, besluiten de studie van de eigenlijke wetgeving, terwijl afzonderlijk behandeld worden het overgangsrecht en verschillende problemen van rechtspleging, waarin de bevoegdheid nagegaan wordt van het Benelux-gerechthof dat, wanneer het eenmaal zal zijn opgericht, kennis zal nemen van eventuele vragen tot uitlegging van de eenvormige wet.

Al de teksten, het verdrag, de eenvormige wet, de toelichting bij het verdrag, alsmede verslagen en adviezen die geleid hebben tot het uitwerken van de nieuwe teksten en ook uittreksels uit de Belgische parlementaire bescheiden, worden als bijlagen aan het werk toegevoegd.

Het boek van Dr. Marcel Gotzen is niet enkel een kostbare praktische handleiding voor het nieuwe stelsel dat weldra in werking zal komen, het is een uitmuntend wetenschappelijk werk en het is een belangrijke verrijking voor onze Vlaamse rechtsliteratuur.

* * *

Inzake fiscaal recht verscheen ook een zeer interessant boek.

De waarde van de voorraden die aanwezig zijn in een onderneming vormt een delicaat bedrijfseconomisch probleem, omdat deze voorraden aan voortdurende waardeverandering kunnen onderhevig zijn. Voor de toepassing van de fiscale wetten brengt deze problematiek grote moeilijkheden mede, daar de waardering van de voorraden een aanzienlijke terugslag kan hebben op de fiscaliteit.

Al wordt met dit vraagstuk sedert geruime tijd geworsteld hadden wij totnogtoe in de literatuur over ons fiscaal recht geen wetenschappelijke studie waarin het grondig wordt uitgediept.

Aan deze leemte is thans verholpen door het boek van de heer *Henri Siebens* « *Vorraden. Waarderingsproblematiek bij de fiscale winstbepaling in België* ».

De auteur gaat uit van algemene bedrijfseconomische begrippen over de voorraden met het onderscheid tussen vastgelegde en realiseerbare middelen. Voor de winstbepaling in verband met de waardering der voorraden onderscheidt schrijver tussen de methode der nominalisten en de meer moderne theorie van de substantialisten. De eersten nemen aan dat winst op goederen gelijk is aan het gedeelte van de opbrengst dat de gemaakte kosten voor die goederen overtreft. Deze simplistische opvatting is om fiscale

redenen niet houdbaar gezien het beginsel van de annualiteit van de belasting, die een vaststelling van de jaarwinst noodzakelijk maakt. Bij een substantialistische opvatting is de winstberekening gericht op het in stand houden van het reële bedrijfsvermogen, namelijk van het bedrijfscomplex dat zo mogelijk ongeschonden als winstbron gehandhaafd moet blijven. Om dit te verwezenlijken werden verschillende systemen uitgedacht die de auteur ontleedt.

Hij gaat na op welke wijze het fiscaal winstbegrip bepaald wordt in België, volgens de artikelen van het Wetboek van inkomstenbelastingen en de jurisprudentie van de administratie en komt tot de slotsom dat de Belgische fiscale practijken niet onder een speciaal stelsel kunnen ondergebracht worden, dat de methodes van winstberekening gemengd worden en dat de fiscale winsten berekend worden volgens regels die los staan van de economische stelsels.

Hetzelfde onderzoek gebeurt wat betreft voorraadwaardering in België, met een uitvoerig commentaar op de fiscale voorschriften en gebruiken. Schrijver onderstreept de tekortkomingen van het in werking zijnde systeem tengevolge van het feit dat zowel bij de nijveraars als bij de ambtenaren van de fiscus een onvoldoende kennis aanwezig is voor het wetenschappelijk vaststellen van de waardering der goederen. De heer Siebens gaat dan over tot het uitstippelen van een reeks positieve voorstellen waarvan wij enkel vermelden de invoering van een fiscale balans, los van de commerciële balansen en het inschakelen van de commissaris-revisor, ook voor fiscale stukken.

Van groot belang voor de studie van het onderwerp is de vergelijking die in het boek wordt uitgewerkt tussen het stelsel dat in België geldt en datgene dat toegepast wordt in Nederland en dat aanzienlijk van het onze verschilt.

Zowel wat betreft het opstellen van de balansen als de berekening van de winsten en de waardering der voorraden zijn, soms op basis van gelijkaardige wetteksten de geplogenheden van de ondernemingen en van het fiscaal beheer zeer verschillend.

Na deze verschillen scherp in het licht te hebben gesteld wijst de auteur op sommige voordelen die eigen zijn aan het Nederlandse stelsel, die nuttig ook ten onzen zouden kunnen overwogen worden.

De vergelijking tussen de Nederlandse en de Belgische winstberekening en waardering der voorraden vormt een studie van rechtsvergelijking die niet enkel wetenschappelijk uiterst interessant is, doch waaruit ook nuttige lessen kunnen getrokken worden.

Het is voorzeker één van de belangrijke werken op fiscaal gebied die in onze taal werden uitgegeven.

De bekende fiscalist I. Claeys-Bouwaert schreef een voorrede, waarin hij de nadruk legt op de betekenis van dit boek.

De zeer gekende « *Fiscale Documentatie Vandewinckele* » wordt thans uitgegeven door de *Firma C.E.D. Samsom* te Brussel, die gezorgd heeft voor een gemakkelijke losbladige editie, verzameld in klembanden die steeds toelaten de tekst te volledig en wat verouderd is te vervangen.

Deze werkelijke encyclopedie van het fiscaal recht bestaat thans reeds uit 15 lijvige banden waarin al wat met de fiscaliteit te maken heeft verzameld werd, de wetten, de koninklijke en ministeriële besluiten, de administratieve omzendbrieven en uiteindelijk de rechtspraak op de verschillende gebieden die behandeld worden.

Alle mogelijke gegevens die men kan verlangen zijn in dit verzamelwerk verenigd en men kan geen band ter hand nemen zonder nuttige aanduidingen te vinden, die de kennis van het fiscaal recht in aanzienlijke mate verrijken. Sommige delen zoals het « *Boek der barema's* » zijn voor de praktische toepassing van de verschillende fiscale rechten onmisbaar.

Een afzonderlijk deel is ook gewijd aan de belasting over de toegevoegde waarde.

Regelmatig worden alle delen op de hoogte gebracht van de meest recente actualiteit.

Deze uitgave die getuigenis aflegt van een enorme inspanning zal noodzakelijkerwijze de basis zijn voor alle diepgaande studies op het gebied van de fiscaliteit.

Nu de belasting op de toegevoegde waarde op 1 januari aanstaande definitief in ons land zal ingevoerd worden wordt het voor velen nijpend dat ze volledig op de hoogte zouden zijn van de toepassing dezer nieuwe fiscaliteit. Het is reeds tot vervelens toe herhaald dat de BTW tenslotte zeer eenvoudig is, doch dat haar toepassing kan gepaard gaan met zeer ingewikkelde en lastige formaliteiten. Op allerlei manieren heeft het Ministerie van Financiën de belanghebbenden reeds op de hoogte trachten te stellen van de nieuwe verplichtingen die zij zullen moeten vervullen. Pers en radio beijveren zich sinds maanden om het publiek voor te lichten en meerdere auteurs hebben reeds getracht in brochuren of in losbladige uitgaven de belastingplichtige wegwijs te maken.

Toch ondervond men nog voortdurend het gebrek aan een beknopt en zakelijk werk waarin het nieuwe stelsel eenvoudig en klaar zou uiteengezet worden, vooral aan de hand van duidelijke voorbeelden, die onmiddellijk zouden toelaten de practijk van het nieuwe stelsel te vatten.

Dergelijk boek is thans verschenen van de hand van de accountant Roger Vandelanotte « *Hoe U de BTW in practijk brengt* ». Daar de aanslagvoeten nog niet definitief gekend zijn was het natuurlijk niet gemakkelijk de voorbeelden uit te werken; doch de auteur heeft zich gehouden aan de grote lijnen en hij heeft zowel in zijn teksten als in zijn modellen zeer bevattelijke gegevens weten te verstrekken. Het boek leest zeer gemakkelijk; de voorbeelden zijn zonder moeite te volgen en wie dit boek heeft doorgewerkt kan voorzeker beweren dat, al is hij nog niet vertrouwd met alle details van het nieuw fiscaal stelsel, hij toch een voldoende begrip ervan bezit om het met succes in de practijk te kunnen toepassen.

* * *

Aangaande het Europees Recht werd een zeer belangrijke rede uitgesproken op de plechtige openingszitting van het Hof van Cassatie door de Heer *Procureur-Generaal W.J. Ganshof-Van der Meersch*, « *De Belgische Rechter tegenover het Internationaal Recht en het Gemeenschapsrecht* ». In deze rede, die een heel programma bevat voor de taak van de Belgische magistratuur in verband met het Europees Gemeenschapsrecht worden verschillende problemen van groot actueel belang grondig uitgediept, aan de hand van een overweldigende documentatie.

De heer *Procureur-Generaal* bespreekt eerst de uitoefening van de rechtsmacht van het Internationaal Gerechtshof, wanneer door een staat, partij bij het Statuut een rechtsgeschil aan het Internationaal Gerechtshof wordt onderworpen. Al kan de internationale rechter het interne recht als zodanig op een internationaal geschil niet toepassen toch kan het niet als onbestaande beschouwd worden. Een regel van nationaal recht kan voor het Hof een vastgesteld feit zijn. Het Hof kan ook onderzoeken of het nationaal recht in overeenstemming is met de regel van het internationaal recht. Verder vestigt de *Procureur-Generaal* zijn aandacht op de aansprakelijkheidsgeschillen die voor de Internationale Rechtsmacht kunnen gebracht worden, in verband met onrechtmatigheden begaan in een bepaalde staat hetzij door de wetgever, de rechter of de administratie. De verschillende innovaties die door het internationaal recht worden ingevoerd, worden hierbij besproken. De rechtstreekse werking van de regelen van het gemeenschapsrecht heeft ook voor de nationale rechter

nieuwe problemen gesteld. In de rede wordt wat dit punt betreft de houding toegelicht van het Hof van Cassatie en van de Raad van State.

De rechtstreekse werking van belangrijke gedeelten van het gemeenschapsrecht brengt mede dat de Belgische rechter dit recht niet alleen dient toe te passen, maar het ook dient te interpreteren. Al wat niet uitdrukkelijk aan de bevoegdheid van het Hof van Justitie wordt toegekend behoort nog tot deze van de nationale rechter. De rede-naar weidt dan uit over meerdere kwesties betreffende de prejudiciële verzoeken tot uitlegging die aan het Hof worden voorgelegd waarvan sommige problemen breedvoerig toegelicht worden.

Eindelijk werd het laatste gedeelte van de openingsrede van de Procureur-Generaal voorbehouden aan het Benelux-Hof en zijn interpretatiebevoegdheid.

Deze belangrijke rede zal een onontbeerlijke wegwijzer zijn voor de Belgische rechtsmachten in hun verhouding tot het gemeenschapsrecht.

Dit jaar is het 20 jaar geleden dat de eerste initiatieven genomen werden strekkende tot een Europese integratie. Door het bekende plan Schumann werd de eerste stap gezet die zou leiden tot de thans bestaande Europese Gemeenschappen.

In deze 20 jaren is er op het gebied van de samensmelting van Europa zoveel gebeurd dat, ten gevolge van de onoverzienbare menigvuldigheid der bijzondere regelingen, door velen de grote lijnen uit het oog verloren worden, zodat het nuttig was een duidelijke en eenvoudige schets uit te werken van het ontstaan en de evolutie der Europese Gemeenschappen.

Dit is het doel van het boek van Dr. Guy Van Oudenhoven, docent aan de Rijksuniversiteit te Gent, met zijn werk « 20 jaar klein Europa 1950-1970 ». De ondertitel van het werk vat de inhoud ervan beknopt samen « De eerste supra-nationale bestuursinstellingen ».

Ook zij die van vrij dichtbij de ontwikkeling der Europese integratie gevolgd hebben, zullen van dit boek met belangstelling kennis nemen. Het zal hun de gelegenheid geven niet de bomen, doch het bos in zijn geheel te overschouwen.

Het was voorzeker geen gemakkelijke taak een synthese te leveren van al wat vitaal was voor het ontstaan en de groei van de Europese Gemeenschappen. Veel details en bijkomstige reglementeringen moesten uitgeweid worden om een zuiver afgelijnd beeld te bezorgen van de grondstructuren.

Daarin is Prof. Guy Van Oudenhoven uitstekend geslaagd.

Na de betekenis van de Schumann-declaratie toegelicht te hebben, geeft hij een bondig overzicht van de reacties die door deze declaratie werden uitgelokt en vermeldt hij de besprekingen die plaats hadden op diplomatiek plan en die leidden tot de ministerconferentie en uiteindelijk tot de ondertekening van het E.G.K.S.-Verdrag.

Daarop volgen dan de parlementaire besprekingen met een overzicht van de bezwaren die in de verschillende parlementen werden voorgebracht, waarbij het debat in herinnering gebracht wordt dat plaats had in de Belgische Senaat tussen de heren Rolin en Dehousse betreffende de grondwettigheid van de E.G.K.S.-formule.

Na het in werking brengen van de instellingen betreffende de Kolen- en Staal gemeenschap, waardoor het moeilijkste verricht werd, bespreekt de auteur dan in een 2e hoofdstuk de verdragen van Rome in hun technische voorbereiding, met de diplomatieke onderhandelingen en de ratificatiedebatten in de Parlementen.

Een afzonderlijk kapittel wordt gewijd aan de recente samensmelting van de executieven.

In zijn slotbeschouwingen komt schrijver tot de conclusie dat, nu het groeiproces voltooid is, er behoort gewacht

te worden op de verdere ontwikkeling der besproken instellingen, die, naar zijn oordeel, niet kansloos, maar ook niet zonder zorgen de volwassenheid binnentreden.

Een bibliografisch overzicht en een paar essentiële teksten besluiten het boek dat niet alleen een voortreffelijk overzicht geeft van het ontstaan en de evolutie van het Europees Gemeenschapsrecht voor hen die hiermede minder vertrouwd zijn, doch dat ook een goede synthese bezorgt voor reeds meer ingewijden.

Het kartelrecht is één van de meest besproken en betwiste hoofdstukken van het recht der Europese integratie.

Eén van de zeer delicate problemen die in dit kartelrecht voorkomen is de rechtspositie van de overheidsbedrijven. Over dit onderwerp heeft dhr. Jean Van de Calseyde een studie geschreven getiteld: « De Rechtsvoorziening van de Overheidsbedrijven in het Europees kartelrecht », waarin dit vraagstuk dat aanleiding geeft tot zoveel meningsverschil, grondig wordt uitgediept.

In het Europees Gemeenschapsrecht geldt als beginsel dat er een volledige assimilatie bestaat tussen de overheidsbedrijven en de private ondernemingen en dat de regels van het mededingingsrecht op gelijke wijze gelden tegenover deze beide soorten bedrijven. Deze volstreekte gelijkheid wordt voorzien in meerdere artikelen van de Europese verdragen en hoofdzakelijk in art. 90 van het E.E.G.-verdrag.

Er diende inderdaad vermeden te worden dat de Staten, door het nemen van bepaalde maatregelen ten opzichte van de bedrijven, deze zouden kunnen doen ontsnappen aan de toepassing van het algemeen kartelrecht.

Wat verstaat men echter precies door overheidsbedrijven? Hieromtrent heeft de auteur een uitvoerig rechtsvergelijkend onderzoek ingesteld teneinde de kenmerken van en zelfs de nuancerings tusschen de overheidsbedrijven in de verschillende landen der E.E.G. nauwkeurig te bepalen.

Voor Frankrijk worden de nationale maatschappijen bestudeerd, de regioën en de ondernemingen van gemengde economie, terwijl ook uitgeweid wordt over de theorie van de openbare dienst die in het frans administratief recht in de laatste tijd grotendeels verlaten werd.

In België geeft de wetgever geen bepaling van het begrip overheidsbedrijf. Prof. Buttgenbach heeft de stellingen van de School van de Openbare Dienst uit Frankrijk in België willen invoeren. Hij maakt echter geen onderscheid naargelang de openbare dienst zich al of niet met handelsbedrijvigheden bezighoudt. Het criterium in ons land is niet duidelijk. In de Bondsrepubliek wordt het overheidsbedrijf gekenmerkt door het percentage van het kapitaal dat in handen is van de Staat. In Nederland zijn er weinig overheidsbedrijven die een publiekrechtelijk statuut genieten. Het zijn privaatrechtelijke vennootschappen waarin de overheid het geheel of een meerderheid van de aandelen bezit. In Italië werden de nationalisaties het verst doorgedreven. De overheidsbedrijven zijn handelsvennootschappen waarvan de staat een meerderheids-participatie bezit.

Te midden van deze zeer verschillende structuren is het niet gemakkelijk het kartelrecht van de Europese Gemeenschap toe te passen. Hoe zal nu de toepassing van het art. 90 van het Verdrag dienen te geschieden? En hoe dient het bijzonder statuut opgevat van de ondernemingen, belast met het beheer van diensten van algemeen economisch belang of die het karakter dragen van een fiscaal monopolie, die aan het kartelrecht zouden kunnen ontsnappen. Het onderzoek desaangaande wordt door de auteur grondig doorgedreven met een fijne nuancerings van de verschillende mogelijkheden die zich kunnen voordoen.

Het werk van de heer Van de Calseyde is een zeer gespecialiseerd boek dat door de beoefenaars van het Europees recht ten zeerste zal op prijs gesteld worden.

Wij hebben in vorige overzichten reeds het belang onderstreept van de uitgave der grote bibliografie waarin alle geschriften vermeld worden die betrekking hebben op de integratie van Europa.

Het basiswerk van deze bibliografie getiteld « *Juridische publikaties betreffende de Europese integratie* » verscheen in de maand december 1965 terwijl de eerste twee supplementen uitgegeven werden in februari 1967 en in januari 1968.

De aanvullingen die thans de inhoud uitmaken van het 3e supplement lopen over anderhalf jaar, nl. van januari 1968 tot juli 1969.

Merken wij op dat de paginering van dit nieuw supplement deze van het basiswerk en van de twee vorige supplementen volgt, terwijl de chronologische tafel der jurisprudentiële beslissingen betrekking heeft op al hetgeen in het hoofdwerk en in de supplementen tot nu toe verscheen.

Deze bibliografie munt uit door haar grote volledigheid. Alle wetenschappelijke studiën die gewijd werden aan de activiteit der Europese organismen en aan de rechtspraak van het Hof zijn hier vermeld, met alle nuttige verwijzingen die een volledige studie van deze rechtspraak mogelijk maken.

Een bijzondere rubriek catalogeert ook de vonnissen van de nationale rechtbanken die geveld werden in verband met de toepassing van Europees recht.

Deze bibliografie, die met de grootste zorg werd samengesteld, is een onmisbaar studiemiddel voor het Europees recht.

* * *

Een verrassing werd ons onlangs gebracht door de heer J.H. Herbots, docent aan de faculteit der rechtsgeleerdheid van de Lovanium-universiteit te Kinshasa « *Afrikaans gewoonterecht en cassatie* ». De ondertitel van dit zeer belangrijk proefschrift vat uitstekend de inhoud samen: « *Studie van de Kongolese koloniale rechtspraak en proeve de lege ferenda in toepassing van art. 60 van de grondwet van 1967.* »

Wij hadden er ons niet meer aan verwacht dat we in onze vlaamse rechtsliteratuur nog uitvoerige studiën zouden zien verschijnen betreffende het recht van Kongo. Sederst de onafhankelijkheid van dit land en het tot stand komen van de republiek bleek het wel waarschijnlijk dat van Belgische kant en vooral dan van vlaamse zijde, de evolutie van het Kongolese recht slechts de belangstelling matig zou gaande maken. Dit is een vergissing gebleken, want het proefschrift van de heer Herbots is voorzeker een van de belangrijkste studiën die totnogtoe aan het Kongolese recht gewijd werden. Het is daarbij een boek dat een onderwerp behandelt van zeer algemene draagwijdte en dat met grote belangstelling door elk wetenschappelijk jurist en vooral door hen die zich interesseren voor de rechtsvergelijking, kan gelezen en bestudeerd worden.

De behoefte aan een procedure om de vernietiging te bekomen van gerechtelijke beslissingen die strijdig zijn met sommige essentiële bepalingen van het recht, is steeds algemeen aangevoeld geworden. Dit was natuurlijk ook het geval in Kongo gedurende de koloniale periode. De rechtsbedeling in de kolonie berustte alsdan op een dubbele basis: enerzijds het geschreven recht, dat werd toegepast door de rechtbanken ingesteld door het koloniaal gezag en anderzijds het gewoonterecht dat hoofdzakelijk van de bvogedheid was van de inlandse rechtbanken.

In elk van deze beide sectoren deden er zich soms fouten of vergissingen voor die aanleiding moesten geven tot vernietiging. En nu was het de vraag op welke wijze deze vernietiging tot stand kon komen en welke de normen waren die met dit doel kon worden toegepast.

Dit onderzoek geeft de schrijver de gelegenheid op diepgaande wijze historisch na te gaan hoe het middel der cassatie gedurende het koloniaal tijdperk werd toegepast, ook ten opzichte van de beslissingen die genomen werden door de gwoonterechtbanken, buiten alle geschreven recht om. Verder wordt nagegaan wat eigenlijk de essentie is van de cassatieprocedure en welke gronden van vernietiging en van cassatie in de rechtspraak zijn voorgekomen.

De opzoekingen die door de auteur werden gedaan om een beeld te geven van de methoden van vernietiging van gerechtelijke beslissingen in het Afrikaans gewoonterecht waren buitengewoon uitgebreid en dwingen bewondering af. In alle rechtbanken van het uitgebreid territorium heeft schrijver de interessante gevallen opgespoord die konden bijdragen tot een duidelijk begrip van zijn onderwerp. De casuïstiek die hierbij te pas wordt gebracht is uiterst boeiend. Zeer originele gevallen, die in onze juridische wereld volkomen vreemd voorkomen, worden hier verteld en besproken met uitgebreide aanhalingen van gerechtelijke beslissingen. De gevallen die aangehaald worden zijn soms zo spannend dat men slechts met moeite de lectuur van het werk kan onderbreken. Doch uit het vele materiaal dat door de auteur werd verzameld heeft hij telkens het essentiële gedistilleerd om een theorie op te bouwen van de methoden die werden gevolgd om tot vernietiging van onrechtmatige beslissingen te komen.

De gronden tot vernietiging worden in het boek ingedeeld in twee grote sectoren: de error in procedendo en de error in judicando, die beide gestaafd worden door zeer uitvoerige aanhalingen van jurisprudentie.

De heer Herbots beperkt zijn onderzoek niet tot gevallen die voorkomen in de gewoonterechtstelsels in Kongo, doch hij vergelijkt ze met typische gevallen die hij gevonden heeft in Frans en Engels Afrika en in Indonesië.

In het tweede gedeelte van zijn proefschrift zoekt de auteur de weg die zal dienen ingeslagen door de wetgeving en de rechtspraak van de Kongo-republiek om een regelmatige procedure van cassatie in te stellen. Deze procedure is uitdrukkelijk voorzien in de jongste Kongolese grondwet, doch er dient nog een juridische theorie uitgestippeld die voor de toepassing van de cassatieprocedure zekerheid zal bieden.

In dit tweede deel van zijn werk bestudeert de heer Herbots hoofdzakelijk de vernietigingsgrond die bestaat in de strijdigheid van de rechtsgewoonte met de openbare orde. Dit geeft aanleiding tot brede beschouwingen over de begrippen openbare orde en algemene orde zoals die in de nieuwe ordening der Afrikaanse landen worden opgevat.

Het besluit van het werk de lege ferenda is een in detail uitgewerkt voorstel voor de taak van het hoogste gerechtshof in verband met de toepassing van het gewoonterecht zowel door de rechtbanken van geschreven recht als door de gewoonterechtbanken.

Het proefschrift van de auteur steunt op een uitgebreid bewijsmateriaal; het doet beroep op de meningen van ontelbare Europese juristen betreffende de besproken problemen, het is doorregen met aanhalingen uit de Afrikaanse jurisprudentie en bevat zeer talrijke lijsten en diagrammen, die de besproken onderwerpen duidelijk samenvatten.

Het boek heeft echter een diepere betekenis. Door het bestuderen van de taak van het hoogste gerechtshof in een nieuwe staat in verband met de procedure van cassatie, heeft de auteur talrijke vraagstukken moeten aansnijden van algemene en zelfs van rechtsfilosofische aard en heeft hij er in grote mate toe bijgedragen om aan te tonen hoe de rechtsvergelijking leiden kan tot een beter begrip van de rechtsfiguren ook in onze landen.

In een tweede boekdeel bezorgt schrijver ons een rijke keuze van gerechtelijke beslissingen in verband met het behandelde onderwerp. Deze bloemlezing is niet enkel van

aard om op doeltreffende wijze de stellingen van de auteur te adstrueren; zij biedt ook een spannende en boeiende lectuur voor elk jurist.

Dat dergelijk werk nu deel uitmaakt van onze Vlaamse rechtsliteratuur mag een geluk genoemd worden, want het brengt deze literatuur op een internationaal peil.

* * *

Het gerechtelijk jaar 1969-70 geeft ons een balans met aanzienlijke winst voor de Vlaamse rechtswetenschap!

Ridder René VICTOR

BIBLIOGRAPHIE

L. Huyse. De niet-aanwezige staatsburger. De politieke apathie sociologisch in kaart gebracht. - Antwerpen, Standaard Wetenschappelijke Uitgeverij, 1969, 223 blz.

Dr. Wilfried De Wachter, Politieke kaart van België. Atlas van de parlementsverkiezingen van 31 maart 1968. - Antwerpen, Standaard Wetenschappelijke Uitgeverij, 1969, 50 blz., 25 kaarten.

Daniël Deconinck. Structuurproblemen van de moderne Welvaartsmaatschappij (woord vooraf van K. Van Isacker). 1970, Brussel, Eigen uitgave, 95 blz.

Reinhold Van Lennep. Federalisme. Historiek. Sociologie. Theorie. Praxis. - Leuven, Universitas, 1969, 251 blz.

Dr. Karel Rimanque. De vrijheid van informatie en de vrijheid van mening in verband met de uitzendingen van radio en televisie. 24e Rechtskundig Congres. Preadviezen, Antwerpen, 1970 (Overdruk uit het Rechtskundig Weekblad, kol. 53-112).

Hugo Vandenberghe, Bescherming van het privé-leven en recht op informatie via de massamedia. - 24e Rechtskundig Congres. Preadviezen, Antwerpen, 1970 (Overdruk uit het Rechtskundig Weekblad, kol. 113-126).

Prof. Dr. Th. Luyckx, Overzicht van de ontwikkeling der communicatiemediën, Brussel, Elsevier Sequoia, 1970, 229 blz.

Paul Van Molle. Het Belgische Parlement 1894-1969. - Gent N.V. Drukkerij Erasmus, 1969, 421 blz.

Richard Declerck, Mijn vriend Achiel. - Zonder naam van uitgever, 1970, 39 blz.

H. Buch, Juridische en institutionele aspecten van het plan. - Vereniging voor de vergelijkende studie van het recht van België en Nederland. - Zwolle, W.E.J. Tjeenk Wilink, 1969, 24 blz.

Martin Denys, De begrippen gemeentelijk, provinciaal en algemeen belang. - Heule, Uitgeverij voor gemeentelijke administratie U.G.A., 1969, 133 blz.

L. Vanackere (onder leiding van), Modern Gemeentebeleid. Handleiding voor gemeentemantatarissen. - Brussel, Reinaert Uitgaven, 1970, 358 blz.

Ir. Raymond Nuyts, De als gevaarlijk, ongezond of hinderlijk ingedeelde inrichtingen (en de stoomtoestellen). Vergunningsstelsel. Toezicht. Rechtspraak. - Sint-Andries (Brugge), Uitg. Van den Bruele, 1970, losbladig.

Dr. C. Vanstraelen, Het toezicht op de handelingen van de provincieraad en van de bestendige deputatie. Administratief Lexicon. Brugge, Die Keure, 1970, 46 blz.

Jos. Raemaekers, Zich vestigen in België. Inlichtingen en wegwijzers. Brussel, Uitgaven van Interbankdienst N.V., 1970, 39 blz.

Roger Blanpain. Handboek van het Belgisch Arbeidsrecht I. Collectief Arbeidsrecht. Bijwerking. - Gent, Wetenschappelijke Uitgeverij E. Story Scientia, 1970, 115 blz.

Prof. Roger Dillemans, Bijzondere groepen en hun statuut in de sociale zekerheid (onder algemene leiding van). - Leuven, Instituut voor sociaal zekerheidsrecht, 1970, 260 blz.

Prof. Roger Dillemans, Wetboek Sociaal zekerheidsrecht. Tweede deel. (Maatschappelijke zekerheid. Jaarlijkse vakantie. Kinderbijslag. Werkloosheid. Zelfstandigen). In samenwerking met A.M. Dancot-Devriendt, K. Schutyser, J. Van Langendonck, J. Van Steenberge). - Gent, Wetenschappelijke Uitgeverij E. Story Scientia, 1970, Losbladig.

Dr. Bernard Dubois, Invloed van de inkomsten en vermogens bij toekenning van sociale voordelen. - 24e Rechtskundig Congres. Preadviezen. (Overdruk uit het Rechtskundig Weekblad). - Antwerpen, 1970, kol. 129-164.

Jacques Petit. De collectieve arbeidsovereenkomsten en de

paritaire comités. - Brussel, Reinaert Uitgaven, 1969, 343 blz.

Marcel Meerschaert, De collectieve arbeidsovereenkomsten en de paritaire comités. - Brussel, C.E.D. Samsom, 1969, 114 blz.

Uitgeverij C.E.D. Samsom. Losbladige uitgaven op sociaal en bedrijfseconomisch gebied. 6 delen. - Brussel, losbladig.

Willem Verougstraete. De rechtspleging voor de nieuwe arbeidsgerechten. - Heule, Uitgeverij voor gemeentelijke administratie U.G.A., 1969, 136 blz.

Prof. Dr. W. Leën, Beschouwingen omtrent de ingewikkeldheid van de Sociale Zekerheid. Voorstellen tot vereenvoudiging. - Leuven, Instituut voor Sociaal zekerheidsrecht, 1970, 58 blz.

Verbond der Belgische Nijverheid, Vierentwintigste Jaarverslag, Sociale zekerheid: Waarheen? - Brussel, Eigen uitgave, 1970, 84 blz.

Het arbeidsvraagstuk in een industriële samenleving. De problemen van arbeidssituatie en arbeidsbelasting multidisciplinair bekeken. Referaten vorgebracht op het 3e Colloquium door het Hoger Instituut van de Arbeid. - Katholieke Universiteit Leuven, Sociologische monografieën nr. 1, 1970, 150 blz.

Maurice Henrard, De arbeidsovereenkomsten voor bedienden. Wet van 21 november 1969. Officieuze coördinatie. - Brussel. Documentatiecentrum van de Balie, 1970, 52 blz.

Maurice Henrard en Charles Serweytens de Mercx, De arbeidsovereenkomst voor bedienden. Commentaar op de wet van 21 november 1969. - Brussel. Documentatiecentrum van de Balie, 1970, 52 blz.

Oriëntatie. Sociaal Recht en Personeelsbeleid. Maandelijks uitgave. 1e jg. 1970.

L. Remouchamps, Octrooien. - Algemene Practische Rechtsverzameling. - Brussel, Larcier, 1969, 331 blz.

Dr. Marcel Gotzen, Van Belgisch naar Benelux Markentrecht. - Brussel, Larcier, 1969, 309 blz.

Henri Siebens, Voorraden. Waardebepalingsproblematiek bij de fiscale winstbepaling in België (met een overzicht van de toestand in Nederland). - Bibliothèque de l'École supérieure des sciences fiscales. - Brussel, Etabl. E. Bruylant, 1969, 194 blz.

Vandewinckele (Fiscale Documentatie), Boek der Barema's. Wetten. Rechtspraak. Commentaar. dl. VIII a en b. - Brussel, C.E.D. Samsom, losbladig.

Roger Vandelanotte, Hoe U de b.t.w. in praktijk brengt. C.E.D. Samsom, 1970, 220 blz.

W.J. Ganshof Van der Meersch, De Belgische rechter tegenover het Internationaal Recht en het Gemeenschapsrecht. (Overdruk uit het Rechtskundig Weekblad, 1969-70, kol. 193-238).

Dr. Guy Van Oudenhove. Twintig jaar klein Europa. 1950-1970. De eerste supranationale bestuursinstellingen. - Brussel, Elsevier Sequoia, 1970, 134 blz.

Jean Van de Calseyde, De rechtspositie van de overheidsbedrijven in het Europees Kartelrecht. - Antwerpen, Standaard Wetenschappelijke Uitgeverij, 1969, 87 blz.

Juridische publikaties betreffende de Europese integratie. - 3e Supplement. - Publication du Service de Documentation de la Cour de Justice des Communautés Européennes, 1969, 254 blz.

J.H. Herbots. Afrikaans gewoonterecht en cassatie. Studie van Kongolese koloniale rechtspraak en proeve de lege ferenda in toepassing van artikel 60 van de grondwet van 1967. - Brussel, Koninklijke Academie voor Overzeese Wetenschappen. 1970, 2 dl., 583 en 265 blz.

RECHTSpraak

HOF VAN CASSATIE.

1e Kamer. — 13 februari 1970.

Voorzitter : M. De Bersaques.
Raadsheer-verslaggever : M. Louveaux.
Advocaat-generaal : M. Dumon.
Advocaat : Mr. De Bruyn.

Provincie. — Gouverneur. — Handelend als commissaris van de regering. — Bijgestaan door ambtenaren van de provincie. — Geen aansprakelijkheid van de provincie.

Verweerder in cassatie had de provincie gedaagd tot betaling van vergoedingen wegens buitengewone prestaties in een hoofdbureau ter gelegenheid van de parlements- en provincieraadsverkiezingen. Zonder te betwisten dat de eventuele vergoeding van zulke prestaties moet geschieden met toepassing van art. 130 kieswetboek en art. 9 provinciekieswet, die zodanige uitgaven ten laste van de gemeenten leggen, en zonder te betwisten dat de gouverneur, met zijn weigering van machtiging tot het uitbetalen van de gevraagde sommen, niet als orgaan van de provincie, maar wel van de Staat optreedt ingevolge art. 124 provinciewet, heeft het bestreden vonnis de provincie veroordeeld tot betaling van de gevorderde vergoedingen op grond van fouten, in de berekening hiervan gemaakt door de gouverneur en de ambtenaren die hem hadden bijgestaan.

Wanneer de gouverneur als commissaris van de regering handelt, zoals in art. 124 provinciewet bepaald is, met het oog op de tenuitvoerlegging van de wetten en de besluiten van algemeen bestuur in de provincie, is hij geen orgaan of ambtenaar van de provincie, maar alleen het orgaan van de staat. De ambtenaren en beambten die, uit kracht van art. 126 provinciewet, onder het bevel van de gouverneur staan, kunnen voor de provincie geen aansprakelijkheid teveegbrengen wanneer zij de gouverneur onder zijn leiding en toezicht bijstaan in de vervulling van de opdracht welke art. 124 hem verleent.

Provincie Antwerpen t./Verbogen.

Gelet op het bestreden vonnis, op 30 september 1968 in hoger beroep gewezen door de Rechtbank van eerste aanleg te Antwerpen ;

Over het eerste middel, afgeleid uit de schending van de artikelen 1, 4, 65 (gewijzigd door artikel 3 van de wet van 30 december 1885), 66 gewijzigd door artikel 1 van de wet van 11 juli 1952 en door artikel 77 van de wet van 28 juni 1963), 67, 68, 69 (gewijzigd door de artikelen 2 van de wet van 24 april 1958 en 79 van de wet van 14 februari 1961), 70 (gewijzigd door artikel 3 van de wet van 24 april 1958), 112 (gewijzigd door de artikelen 1 van de wet van 28 december 1883, 3 van het koninklijk besluit nr. 34 van 13 november 1934, door het enig artikel van de wet van 18 mei 1951 en door artikel 1 van de wet van 26 februari 1958), 124 (gewijzigd door artikel 6 van de wet van 30 december 1887), 126 (gewijzigd door artikel 7 van de wet van 30 december 1887), 131 van de provinciale wet van 30 april 1836, herdrukt en bekendgemaakt in het Staatsblad van 23 december 1891 als bijlage bij het koninklijk besluit van 27 november 1891, 130, inzonderheid 130, lid 3, van het kieswetboek, gecoördineerd bij het koninklijk besluit van 12 augustus 1928 en herzien door de wet van 26 april 1929, 9 van de wet van 9 oktober 1921 op de inrichting van de provinciale verkiezingen, gewijzigd door artikel 2a van de wet van 26 april 1929, 1382, 1383, 1384 van

het Burgerlijk Wetboek, 25, 31, 97 en 108 van de Grondwet, dit artikel 108 gewijzigd door de wet van 24 april 1921 ;

doordat het bestreden vonnis de vordering van verweerder ingeleid tegen « de Provincie Antwerpen, vertegenwoordigd door de bestendige deputatie van de provincieraad, in de persoon van de heer Gouverneur der Provincie Antwerpen » ontvankelijk verklaart als gericht tegen de Provincie, burgerlijk aansprakelijk voor de fouten van de administratie, zowel als gericht tegen de Gouverneur voor zijn foutieve beslissing, en vervolgens de beslissing van de eerste rechter bevestigt die de provincie Antwerpen tot betaling van de gevorderde som veroordeelt, en het vonnis ook tegenstelbaar verklaart aan de heer Gouverneur van de provincie Antwerpen, zulks op gronden : « dat de dagvaarding de bekwame persoon in ieder geval getroffen heeft vermits de provincie gedagvaard werd in de persoon van de Gouverneur ; dat in feite dezelfde administratie van het provinciebestuur én voor de provincie én voor de Gouverneur optrad ; dat de Gouverneur die zijn verdediging ook ten gronde opnam door tussenkomst van zijn administratie, bezwaarlijk de niet-ontvankelijkheid van de dagvaarding te zijnen opzichte kan staande houden ; dat de provincie echter ook mocht gedagvaard worden als rechtspersoon daar de fouten, die aan de Gouverneur verweten worden, in feite gepleegd werden door de bedienden van de administratie die het Provinciebestuur uitmaken en die optreden zowel voor de provincie als voor de Gouverneur, dat de provincie aansprakelijk kan zijn voor de fouten en nalatigheden van haar bedienden die in feite de beslissingen van de Gouverneur uitwerkten en uitvoerden ; dat het blijkt uit de uiteenzetting van de dagvaarding dat de eis gericht was zowel tegen de Gouverneur die de gehekelde beslissing trof als tegen de provincie die door haar aangestelden van het Provinciebestuur tevens de administratie van de Gouverneur vormde, zodat appellante (thans eiseres) in de verkeerde mening was dat de Gouverneur de provincie vertegenwoordigde » ;

en doordat het vonnis aldus beslist hoewel het aanneemt of althans niet tegensprekt wat eiseres in haar vóór de rechtbank genomen conclusies aanvoerde, te weten : dat de vrijwillige vergoedingen toegekend aan de medewerkers van de voorzitters van de hoofdbureaus voor het werk gepresteerd ter gelegenheid van de parlements- en provincieraadsverkiezingen ten laste van de gemeenten vallen, ingevolge de bepalingen van de artikelen 130 in fine van het kieswetboek en 9 van de wet op de inrichting van de provinciale verkiezingen, dat geen enkele wettelijke tekst aan de provincie als rechtspersoon enige bevoegdheid tot het toekennen en uitbetalen van bedoelde vergoedingen verleent, dat evenwel de provinciegouverneur op grond van artikel 124 van de provinciale wet met de tenuitvoerlegging van de wetten en besluiten van algemeen bestuur in de provincie belast is, dat het dan ook de Gouverneur van de provincie is, die ter uitvoering van voornoemde wetten tussenkomt in de toekenning van de vergoedingen en de omslag ervan op de gemeenten, en dat het feit dat de Gouverneur door middel van zijn administratie (dit is het provinciebestuur) voor rekening van de gemeenten de vorderingen ontvangt en naziet, het bedrag van de toe te kennen vergoedingen bepaalt, de omslag ervan op de gemeenten berekent en na ontvangst van de gelden de toegekende vergoedingen betaalt van de provincie (dit is de openbare rechtspersoon) geenszins vermag hun tot schuldenaar te maken van het door verweerder gevorderde bedrag ;

terwijl de provincie Antwerpen, als rechtspersoon, niet

kan verplicht worden tot betaling van een schuld die wettelijk niet op haar rust en die de wet ten laste van de gemeenten legt (schending van de artikelen 65, 66, 67, 68, 69, 112 van de provinciale wet, 130 van het kieswetboek, 9 van de wet van 9 oktober 1921 op de inrichting van de provinciale verkiezingen, 25, 31, 97 en 108 van de Grondwet,);

terwijl de gouverneur der provincie, wanneer hij handelt als orgaan van de centrale macht dat alleen belast is met de uitvoering van de wetten en besluiten van algemeen bestuur in de provincie, niet het orgaan van de provincie is en deze niet aansprakelijk maakt door de daden van zijn eigen functie als orgaan van de centrale macht, noch door de daden van de bedienden van het provinciebestuur die, onder zijn bevelen handelende, de beslissingen uitwerken en uitvoeren welke hij heeft genomen in de sfeer van zijn attributies als orgaan van de centrale macht (schending van de artikelen 1, 4, 70, 124, 126, 131 van de provinciale wet, 130 van het kieswetboek, 9 van de wet van 9 oktober 1921 op de inrichting van de provincieraadsverkiezingen, 1382, 1383, 1384 van het Burgerlijk Wetboek, 25, 31, 97 en 108 van de Grondwet);

en terwijl het vonnis heeft geoordeeld als hierboven gezegd, zonder te antwoorden op het verweer, door eiseres opgeworpen in haar vóór de rechtbank genomen aanvullende conclusie waarin zij deed gelden: « dat de tegenpartij (thans verweerder) aanvaardt dat het hier gaat om een tenuitvoerlegging van de wetten en besluiten van algemeen bestuur in de provincie; dat zij niet beweert dat ambtenaren van het provinciaal bestuur in het materieel bijstaan van de Gouverneur in zijn wettelijke taak persoonlijk fouten zouden hebben begaan waarvoor dan overigens niet de provincie Antwerpen burgerlijk aansprakelijk zou zijn; dat bovendien niet op deze grond werd gedagvaard maar op grond dat de provincie Antwerpen de schuldenaar zou zijn van een schuldvordering van geïntimeerde », en terwijl het gebrek aan antwoord op dit verweer tot gevolg heeft dat de beslissing in ieder geval niet naar de eis van de wet met redenen omkleed is (schending van artikel 97 van de Grondwet):

Overwegende dat verweerder de provincie Antwerpen, vertegenwoordigd door haar bestendige deputatie, in de persoon van de gouverneur der provincie, overeenkomstig artikel 124 van de Provinciewet, gedaagd had tot betaling van vergoedingen wegens buitengewone prestaties in een hoofdbureau ter gelegenheid van de parlements- en provincieraadsverkiezingen;

Overwegende dat eiseres opgeworpen had dat de provincie geen verplichting had dergelijke prestaties te vergoeden; dat, zo zij dienden te worden vergoeden, dit moest geschieden met toepassing van de artikelen 130 van het kieswetboek en 9 van de provinciekieswet, die dergelijke uitgaven ten laste van de gemeenten leggen en dat, met zijn weigering van machtiging tot het uitbetalen van de gevraagde sommen, de gouverneur niet als orgaan van de provincie, maar wel van de Staat was opgetreden, daar hij ingevolge artikel 124 van de provinciewet, belast is met de tenuitvoerlegging van de wetten in de provincie;

Overwegende dat het bestreden vonnis, zonder te twisten dat de evengoemde artikelen 130 van het kieswetboek en 9 van de provinciekieswet ter zake van toepassing waren, en dat de gouverneur opgetreden was overeenkomstig artikel 124 van de provinciewet, niettemin de provincie veroordeelt tot betaling van de gevorderde vergoedingen op grond van fouten, in de berekening en de raming hiervan begaan zowel door de gouverneur als door de ambtenaren of beambten die hem hadden bijgestaan;

Dat het inzonderheid steunt op de redenen, dat « de fouten die aan de gouverneur verweten worden, in feite

gepleegd werden door de bedienden van de administratie die het provinciebestuur uitmaken en die optreden zowel voor de provincie als voor de gouverneur; dat de provincie aansprakelijk kan zijn voor de fouten en nalatigheden van haar bedienden die in feite de beslissingen van de gouverneur uitwerkten en uitvoerden... dat de fout van de gouverneur en van de aangestelden deel uitmakend van het provinciebestuur erin bestaat zonder feitelijke rechtvaardiging de werkprestaties van beroepene... op andere maatstaven dan die van de andere secretarissen berekend te hebben »;

Overwegende dat, wanneer de gouverneur der provincie als commissaris van de regering handelt, zoals in artikel 124 van de provinciewet bepaald is, met het oog op de tenuitvoerlegging van de wetten en de besluiten van algemeen bestuur in de provincie, hij geen orgaan of ambtenaar van de provincie, maar alleen het orgaan van de Staat is;

Dat de ambtenaren en beambten die, uit kracht van artikel 126 van de provinciewet, onder het bevel van de gouverneur staan, voor de provincie geen aansprakelijkheid kunnen teweegbrengen wanneer zij de gouverneur onder zijn leiding en toezicht bijstaan in de vervulling van de opdracht welke artikel 124 van voormelde wet hem verleent;

Overwegende derhalve dat het bestreden vonnis, door de provincie te veroordelen, de in het middel aangeduide wetsbepalingen geschonden heeft, en inzonderheid de artikelen 1, 4, 124 en 126 van de provinciewet, 101 van het kieswetboek, 9 van de provinciekieswet, 1382, 1383 en 1384 van het Burgerlijk Wetboek;

Overwegende dat gezien de vernietiging van het vonnis, ten gevolge van het inwilligen van het eerste middel, de beslissing waarbij het vonnis gemeen verklaard wordt aan de gouverneur geen voorwerp meer heeft, zodat het tweede middel niet dient te worden onderzocht;

Om die redenen,

Vernietigt het bestreden vonnis behoudens in zover het het hoofdberoep ontvankelijk en het incidenteel beroep niet ontvankelijk heeft verklaard;

Beveelt dat melding van dit arrest zal worden gemaakt op de kant van de gedeeltelijk vernietigde beslissing;

Houdt de kosten aan en zegt dat de feitenrechter hierover zal beslissen;

Verwijst de aldus beperkte zaak naar de Rechtbank van eerste aanleg te Mechelen, zetelende in hoger beroep.

HOF VAN BEROEP TE GENT

Kamer van inbeschuldigingstelling - 28 juli 1970.

Voorzitter: M. W. De Clercq.

Raadsheren: M.M. Van Bever en Dujardin.

Advocaat-generaal: M. Théo Versée.

Advocaat: Mr. Van Severen (Gent).

Vertegenwoordiging. — Strafprocesrecht. — Hoger beroep door advocaat tegen de beschikking van de rechtbank houdende afwijzing van het verzoek tot voorlopige invrijheidstelling. — Art. 203 bis W. Sv. — Niet toepasselijk inzake preventieve hechtenis. — Hoger beroep niet ontvankelijk.

Artikel 203bis in het Wetboek van Strafvordering ingelast door art. 4 der wet van 16 februari 1961, en naar luid van hetwelk beklagde, de burgerrechtelijk aansprake-

lijke partij en de burgerlijke partij hoger beroep kunnen instellen, hetzij in persoon, hetzij door een advocaat, houder der stukken, is niet van toepassing inzake preventieve hechtenis.

Het hoger beroep ingesteld door de advocaat van de preventief aangehouden beklagde tegen de beschikking van de rechtbank houdende afwijzing van zijn verzoek tot voorlopige invrijheidstelling is derhalve niet ontvankelijk.

X.... t./O. M.

Vordering van de Procureur Generaal

De Procureur-generaal bij het Hof van beroep te Gent; Gezien de stukken van de strafrechtspleging ten laste van:

thans aangehouden:

Verdacht van: te G....,

A. Tussen 1 januari 1968 en 29 april 1970, meermaals: aanranding van de eerbaarheid met geweld of bedreigingen te hebben gepleegd op de persoon van kinderen van het mannelijk of vrouwelijk geslacht beneden de volle leeftijd van 16 jaar, met de omstandigheid dat de verdachte als leraar behoorde tot degenen die over de slachtoffers gezag voerde, de aanranding bestaande zodra er begin van uitvoering is, nl. op de persoon van:

1. D.S., geboren te Gent op 25 januari 1960;
2. G., geboren te Oudenaarde op 5 juli 1960;
3. D., geboren te Oudenaarde op 29 september 1957;
4. B., geboren te Gent op 3 juli 1957;
5. D., geboren te Oudenaarde op 17 juli 1958;

B. Einde april 1970: opzettelijk verwondingen of slagen te hebben toegebracht aan V.C., slagen of verwondingen die een ziekte of ongeschiktheid tot het verrichten van persoonlijke arbeid ten gevolge had voor V.C., met de omstandigheid dat het wanbedrijf werd gepleegd op een kind beneden de volle leeftijd van 16 jaar, en de schuldige als leraar gezag had over het kind;

Aangezien voornoemde verdachte bij beschikking van de raadkamer der rechtbank van 1e aanleg te Gent dd. 26 juni 1970, in staat van voorlopige hechtenis, krachtens bevel tot aanhouding dd. 30 april 1970, naar de correctionele rechtbank verwezen werd;

Gezien het verzoekschrift, door verdachte ondertekend, dd. 9 juni 1970 strekkende tot zijn voorlopige invrijheidstelling, — en waarbij hij verklaarde afstand te doen van alle betekenissen, termijnen en formaliteiten;

Gezien de beslissing uitgesproken door de correctionele rechtbank, zetelend in raadkamer te Gent op 10 juni 1970 waarbij de voorlopige invrijheidsstelling van verdachte verworpen werd;

Gezien het hoger beroep tegen vermelde beslissing op maandag 13 juli 1970 ingesteld door verdachte's raadsman, nadat de beslissing aan verdachte betekend werd op zaterdag 11 juli 1970;

In hoofdorde: aangezien art. 19 van de wet van 20 april 1874 het recht in hoger beroep in dit geval slechts toekent aan de verdachte zelf, en niet aan zijn raadsman, en de beschikking van art. 203 bis van het wetboek van strafvordering niet toepasselijk is in zake voorlopige hechtenis;

Dat het ingesteld hoger beroep derhalve onontvankelijk is;

Overwegend subsidiair en slechts indien de Kamer van inbeschuldigingstelling het hoger beroep ontvankelijk moest achten, dat het in ieder geval ongegrond is;

Overwegend immers dat de door verdachte aangehaalde motieven niet opwegen tegen de zeer gegronde redenen van openbare veiligheid die de handhaving der voorlopige hechtenis vereisen;

Gelet op de artikelen 1, 2, 7, 19 en 20 der wet van 20 april 1874 op de voorlopige hechtenis, 13 en 24 der wet van 15 juni 1935 op het gebruik der talen in gerechtszaken;

Vordert dat het aan het Hof, Kamer van inbeschuldigingstelling behage in hoofdorde, het hoger beroep niet-ontvankelijk te verklaren, en subsidiair, voor het geval het toch ontvankelijk zou worden verklaard, de bestreden beslissing te bevestigen.

Gedaan op het Parket-generaal te Gent op 27 juli 1970.

Voor de Procureur-generaal
(get.) Th. Versée

Arrest

Gelet op artikelen 13 en 24 der wet van 15 juni 1935; art. 1, 2, 7, 19 en 20 der wet van 20.4.1874;

Aannemende de beweegredenen aangehaald in de schriftelijke vordering van het Openbaar Ministerie; en opgegeven in hoofdorde;

Het Hof,

Verklaart het hoger beroep niet-ontvankelijk;

CORRECTIONELE RECHTBANK TE BRUGGE.

6e Kamer. — 30 april 1970.

Voorzitter: M. de Crombrugghe de Loringhe
Openbaar Ministerie: M. W. Van Goethem.
Advocaat: Mr. W. Willems

Check zonder dekking. — Feitelijk kaskrediet boven toegestaan kaskrediet. — Overtuiging dat check zou gehonoreerd worden. — Geen delict.

Wanneer een check wordt uitgeschreven zonder dat er voldoende dekking aanwezig is, doch de trekker van de check boven zijn schriftelijk toegestaan kaskrediet nog geniet van een feitelijk kaskrediet en de bank uiteindelijk de check heeft uitbetaald, was de trekker gerechtigd te denken dat de litigieuze check door de bank zou gehonoreerd worden en is er geen delict.

Hoste t./ Openbaar Ministerie.

Gedaagd om: te Brugge, op 18 september 1969:

Bij inbreuk op art. 61, 65, 68 wet van 1 maart 1961, betreffende de invoering in de nationale wetgeving van de eenvormige wet op de check en de inwerkingtreding van deze wet, wetens en willens, een check of enig ander door voornoemde wet met de check gelijkgesteld waardepapier te hebben uitgegeven zonder voorafgaand, toereikend en beschikbaar fonds, meer bepaald de check nr. AL. 324.243 getrokken op de Kredietbank te Brugge, voor een bedrag van 189.164 frank, ten nadele van De Lathouwer Georges.

Overwegende dat uit de behandeling en de debatten van de zaak welke plaats gehad hebben in openbare zitting, het ten genoegen van rechte niet is gebleken dat de beklagde de feiten gepleegd heeft hem ten laste gelegd en aangehaald hierboven;

Overwegende dat uit het, in de bundel berustende rekeninguitreksel (st.10) blijkt, dat beklagde *in feite* boven zijn schriftelijk toegestaan kaskrediet, nog een feitelijk kaskrediet genoot, dat onder meer toegelaten heeft, dat de

eerst ter betaling geweigerde check uiteindelijk, verhoogd met de kosten, door de Kredietbank werd uitbetaald, niet-tegenstaande hierdoor het kasdebit van beklaagde, op 25-9-1969, de som van 579.339 frank bereikte;

Dat beklaagde derhalve gerechtigd was te denken dat de litigieuze check door de Kredietbank zou gehonoreerd worden;

De Rechtbank,
rechtdoende op tegenspraak,
Spreekt de beklaagde vrij, zonder kosten;
Laat de kosten van het geding aan de zijde van de Staat.

BURGERLIJKE RECHTBANK TE BRUSSEL.

14e Kamer. — 9 mei 1970.

Voorzitter: M. Tollebeek,
Rechters: MM. Thiry en Verbaet.
Op. Min.: M. Werquin.

Advocaten: Mrs. D'Hollander en Van Cauwer.

Echtscheiding. — Onderhoudspensioen na echtscheiding. — Vraag tot dergelijk onderhoudspensioen zo innig met de echtscheiding verbonden dat men zich beide acties niet afzonderlijk kan voorstellen. — Het onderhoudspensioen dient niet speciaal in de dagvaarding gevraagd te worden.

In een dagvaarding tot echtscheiding dient niet afzonderlijk een onderhoudspensioen gevraagd te worden. De uitkering tot levensonderhoud voorzien in art. 301 B.W. is een natuurlijk gevolg van de echtscheiding.

Beide acties kan men zich niet afzonderlijk voorstellen. Het onderhoudspensioen kan dan ook aan de rechtbank gevraagd worden, ook wanneer zulks niet voorzien is in de dagvaarding ten gronde.

Hiernaux t./ Teirlinck.

Overwegende dat verweerder zich naar de wijsheid van de rechtbank gedraagt wat de eis tot echtscheiding betreft;

Overwegende dat uit een in kracht van gewijsde gegaan en in regelmatige vorm voorgelegd vonnis uitgesproken op 21-6-1969 door de 20e correctionele kamer van de rechtbank van eerste aanleg van Brussel voortvloeit dat verweerder veroordeeld werd wegens onderhoud van bijzit, de genaamde D. R., in de echtelijke woonst tussen 1.8.1967 en 11.4.1969;

Overwegende dat er gronden tot echtscheiding bestaan luidens de bewoordingen van het artikel 231 van het burgerlijk wetboek, uitdrukkelijk in besluiten ingeroepen door eiseres;

Overwegende dat eiseres op grond van artikel 301 van het burgerlijk wetboek, een onderhoudsgeld vraagt van 2500 fr. per maand;

Overwegende dat verweerder opwerpt dat deze aanvraag een nieuwe eis zou uitmaken en dat er hier geen spraak zou zijn van uitbreiding of wijziging van een vordering die voor de rechter aanhangig is, krachtens artikel 807 van het gerechtelijk wetboek;

Overwegende dat in de dagvaarding van 10.2.1970 enkel wordt gevraagd dat de rechtbank de echtscheiding zou toestaan en dat de verweerder zou tot de kosten verwezen worden, dat er geen sprake is in dit exploit van een vraag tot het bekomen van een onderhoudsgeld na echtscheiding, en dat zelfs geen voorbehoud gemaakt wordt over dit punt;

Overwegende dat de wet zelf voorziet dat de uitkering

tot levensonderhoud van artikel 301 van het burgerlijk wetboek een natuurlijk gevolg is van de echtscheiding; dit in voordeel van de echtgenoot die de echtscheiding verkregen heeft;

Overwegende dat de vordering om een uitkering tot levensonderhoud te bekomen na de echtscheiding zo innig met de echtscheiding verbonden is, dat men ze zich niet afzonderlijk en apart kan voorstellen;

Overwegende dat de nieuwe aanvraag voor het bekomen van een uitkering tot levensonderhoud bijgevolg toegelaten mag worden;

Overwegende dat verweerder beweert dat de vordering tot onderhoudsgeld niet gegrond zou zijn, en inroept dat partijen sinds 17 jaar feitelijk gescheiden leven en dat de vrouw nooit iets gevraagd heeft om in haar levensonderhoud te voorzien; dat eiseres volgens verweerder, sinds die feitelijke scheiding, een handel van voeders en granen zou geexploiteerd hebben; dat enige maanden geleden, de moeder van eiseres overleden is en dat eiseres met haar enige zuster erfgename zou geworden zijn;

Overwegende dat verweerder verder aanvoert dat hij slechts over een netto inkomen van 78.500 fr. beschikt;

Overwegende dat eiseres beweert dat zij geen handelaarster is; dat haar moeder, thans overleden wel handelaarster was, doch dat die handel enkel bestond uit een « winkel van granen »; dat eiseres ook zegt dat haar moeder het genot niet had van 30 standplaatsen voor auto's, doch enkel van een achttal dergelijke standplaatsen;

Overwegende dat de zaak, wat betreft de gegrondheid van de vordering tot onderhoudsgeld, zou moeten uitgesteld worden, ten einde aan eiseres toe te laten verschillende documenten voor te leggen:

- a) de aangifte van nalatenschap van wijlen haar moeder alsmede de beslissing van de fiscus over die aangifte;
- b) de aangifte aan de controleur van de belastingen voor de inkomsten van de jaren 1968 en 1969 en het aanslagbiljet voor de inkomsten van 1968;
- c) het bewijs van inschrijving op het handelsregister van de handelszaak die door haar moeder, thans overleden, zou uitgebaat zijn geweest;

Overwegende dat verweerder zijn fiscale aangifte van zijn inkomsten voor de jaren 1968 en 1969 dient mede te delen, alsmede het aanslagbiljet betreffende de inkomsten voor het jaar 1968 en eventueel van deze betreffende het jaar 1969;

Overwegende dat al de wettelijke pleegvormen in acht genomen werden;

Gelet op de wet van 15 juni 1935 over het gebruik der talen in gerechtzaken;

Om deze redenen,

De Rechtbank,

Gehoord de Heer Werquin, Substituut Procureur des Konings, in zijn schriftelijk advies waarvan lezing gegeven werd in openbare zitting;

Rechtsprekende op tegenspraak;

Alle andere conclusies van de hand wijzende;

Gelet op artikel 231 van het burgerlijk wetboek, laat de echtscheiding toe op grond van grove beledigingen ten nadele van verweerder,

Tussen: H. M. W., eiseres, en T. L.J.N., verweerder, Veroordeelt verweerder tot de kosten, en tot de som van 3.000 fr. als rechtsplegingsvergoeding.

Verklaart de eis van eiseres strekkende tot een uitkering tot onderhoud ontvankelijk, maar vooraleer op die vraag te beslissen, dienen de partijen de verschillende documenten waarvan sprake voor te leggen;

Stelt de zaak in voortzetting op de zitting van 4 juni 1970, ten einde aan partijen toe te laten nieuwe besluiten te nemen over de gegrondheid van de aanvraag tot onderhoudsgeld.

VREDEGERECHT TE HERK-DE-STAD.

10 april 1970.

Vrederechter :M. Onclin.

Advocaten : Mrs. Hermans en Van Lindt.

Pachtwetgeving. — Wet van 4 november 1969. — Art. 37 § 1 -6°.

Een ernstige reden van verzet tegen de pachtvernieuwing ontstaan bij pachtverdracht aan de afstammelingen is gelegen in het feit dat de verpachter, de C.O.O., de opbrengst van het goed zal aanwenden voor doeleinden van algemeen belang. « Aanwenden voor doeleinden van algemeen belang » betekent niet dat het openbaar bestuur het goed zelf zou aanwenden tot het algemeen belang. Het volstaat dat de opbrengst ervan tot dit doel bestemd is.

C.O.O. Diest t./ Buvens.

Overwegende dat de vordering van naanlegster ertoe strekt te horen zeggen voor recht dat het verzet tegen de pachtvernieuwing betreffende het perceel labeurgrond, gelegen te Halen, ter plaatse « Ronteum », groot 1 Ha 18 a 41 ca, gekadastraerd wijk A deel van nr. 169/c, geldig is en zijn uitwerking moet krijgen; dienvolgens zich te horen zeggen dat deze pachtvernieuwing niet zal intreden;

dat als reden voor het verzet tegen de pachtvernieuwing wordt ingeroepen dat de opbrengst van de verkoop van het perceel in kwestie zal besteed worden aan de uitrusting van het stedelijk ziekenhuis te Diest, een inrichting van eiseres;

dat dit verzet aldus zou gesteund zijn op de reden voorzien in art. 37 par. 1/6° van de pachtwet van 4 november 1969, namelijk het voornemen van het openbaar bestuur om het verpachte goed voor doeleinden van algemeen nu aan te wenden;

Overwegende dat verweerders niet de regelmatigheid doch wel de geldigheid van het verzet betwisten, voorhoudende:

dat de in de pachtwet voorziene uitzonderingen limitatief worden opgesomd en bijgevolg de interpretatie van deze uitzonderingen ook beperkend moet geschieden;

dat aldus onder « aanwenden van het goed voor doeleinden van algemeen nut » zou kunnen verstaan worden het bouwen op het betrokken goed van een ziekenhuis, doch niet de verkoop van het goed om de opbrengst ervan te besteden aan de bekostiging van een, zoals terzake, elders opgericht ziekenhuis; dat volgens de geest van de wet enkel aldus de aanwending tot openbaar nut kan bedoeld zijn, vermits de verkoop door de voortzetting of de vernieuwing van de pacht helemaal niet zou beïnvloed worden;

Overwegend dat het terzake vaststaat dat eiseres reeds op 26 augustus 1969 een beslissing nam om van de bevoegde overheid machtiging te bekomen om het perceel waarvan sprake te mogen verkopen « gezien de dwingende en dringende noodzaak om de C.O.O. het nodige geld te verschaffen om haar verplichtingen na te komen inzake uitrustingskosten van haar nieuw stedelijk ziekenhuis of om de deswege aangegane leningen te kunnen aflossen;

dat dit verzoek door de bevoegde overheid werd ingewilligd op grond van de aangehaalde redenen;

dat anderzijds eerste verweerder, als pachter, op 5 januari 1970 kennis gaf van de pachtverdracht aan zijn zoon, tweede verweerder, en het verder niet bewezen is dat eiseres voorheen zou ingestemd hebben met de pachtoverdracht voor het perceel waarvan sprake;

Overwegende dat ongetwijfeld de uitzonderingen voorzien in art. 37 van de pachtwet limitatief werden opgevat en dat ook de aangehaalde redenen beperkend moeten uitgelegd worden;

dat echter niet ernstig kan volgehouden worden dat « het aanwenden voor doeleinden van algemeen belang » enkel zou mogen betekenen dat het openbaar bestuur of de publiekrechtelijke persoon zelf zou gehouden zijn tot de werkelijke uithating van het betrokken goed en dat aldus de verkoop om de opbrengst aan te wenden a priori zou zijn uitgesloten;

dat inderdaad anderzijds het oprichten van een stedelijk ziekenhuis en de uitrusting ervan voorzeker van algemeen belang is en derhalve het bestaande patrimonium in functie van dergelijk opzet geheel of gedeeltelijk moet kunnen gevalideerd worden zonder rekening te moeten houden met tijdelijke belangen van enkelingen;

dat anderzijds de bouw van een ziekenhuis enkel verantwoord kan zijn op de daartoe meest geschikte plaats en dus niet noodzakelijk op een eigen goed, hetgeen meteen inhoudt dat het verkopen van eigen goederen desnoods de enige aangewezen manier is om een opzet van algemeen belang te kunnen verwezenlijken;

dat tenslotte de verkoop van het goed waarvan sprake ongetwijfeld nadelig zou beïnvloed worden indien terzake de pachtvernieuwing zou worden toegestaan;

dat het in dit opzicht volstaat erop te wijzen dat alleszins als kandidaat-kopers zouden uitgeschakeld worden andere landbouwers of personen die het goed zelf zouden willen uitbaten, terwijl verweerders zelf hun recht van voorkoop alleszins behouden;

dat ook het argument niet steekhoudend is als zou er niet kunnen gecontroleerd worden of de eventuele opbrengst wel degelijk zal aangewend worden als aangegeven; dat terzake de controle van de hogere overheid immers voldoende waarborg verzekert;

dat in casu het opzet van algemeen belang derhalve niet mag belemmerd worden, temeer dat het regelmatig gepland was vóór het ontstaan van het recht op pachtvernieuwing in het belang van verweerders ingevolge de beschikkingen van de wet van 4 november 1969;

Om deze redenen,

Beslissende in eerste aanleg en op tegenspraak,

Verklaren de eis van eiseres ontvankelijk en gegrond;

Zeggen voor recht dat het verzet van eiseres tegen de pachtvernieuwing betreffende het perceel labeurgrond, gelegen te Halen, ter plaatse « Ronteum », groot 1 Ha 18 a 41 ca, gekadastraerd wijk A, deel van nr. 169/c geldig is en zijn uitwerking moet krijgen;

Zeggen voor recht dat deze pachtvernieuwing niet zal intreden;

Verwijzen verweerders in de kosten van het geding, deze tot op heden berekend op de som van duizend honderd veertig frank;

Kennen toe aan eiseres ingevolge art. 1022 van het gerechtelijk wetboek, als invorderbare kosten de som van duizend frank.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

VREDEGERECHT TE SINT-TRUIDEN.

26 maart 1968.

Rechter: M. Roelandts.

Advocaten: Mrs. Schollaert en Blontrock.

Bevoegdheid en aanleg. — Ratione loci. — Verzet tegen bevel tot betaling van een indirecte belasting.

De Stad Hoei heeft aan eiser, inwoner van Sint-Truiden, door tussenkomst van de gemeenteontvanger van Sint-Truiden, een bevel laten doen tot betaling van een indirecte gemeentebelasting (leurtaxe).

Wanneer de gemeenteontvanger van de woonplaats van de belastingschuldige met het invorderen van de belasting belast wordt door de gemeente waar de belasting geheven en verschuldigd is, is de rechtbank van deze laatste gemeente bevoegd om kennis te nemen van het verzet tegen het bevel, hoewel het verzet moet betekend worden aan de gemeenteontvanger van de andere gemeente ten einde deze ervan in kennis te stellen dat het dwangbevel voorlopig niet moet worden uitgevoerd.

Custers t./ Stad Hoei.

Overwegende dat de Stad Hoei, verweerster, bij niet betaling door aanlegger van de leurtaks, ten bedrage van 1.200 fr., aan deze, op 2 mei 1967, door tussenkomst van de gemeenteontvanger van St.-Truiden, ingevolge art. 121 lid 3 gemeentewet, bevel tot betaling liet doen;

Dat aanlegger-verzetter-tegen genoemd dwangbevel op 19 september 1967 verzet gedaan heeft en de Stad Hoei gedagvaard heeft om te verschijnen voor de Vrederechter van het kanton St.-Truiden;

Bevoegdheid:

Overwegende dat het ter zake een onrechtstreekse gemeentebelasting betreft;

Dat de inning van indirecte belastingen geschiedt overeenkomstig de wet van 29 april 1819;

Dat in het raam van deze wet, de gemeente aan dewelke de belasting verschuldigd is, over twee methodes van dwanginning beschikt, de dadelijke uitwinning of de dagvaarding voor de rechtbanken;

Dat in de zaak die het voorwerp uitmaakt van onderhavig geschil, de gemeente de dadelijke uitwinning verkozen heeft;

Dat deze procedure ingezet wordt door een dwangbevel dat aan de belastingschuldige betekend wordt;

Dat, wanneer de belastingschuldige in een andere gemeente woont dan die waar de belasting verschuldigd is, de gemeenteontvanger van de woonplaats van de belastingschuldige optreedt; (art. 121, al. 3 gemeentewet);

Dat de gerechtelijke procedure slechts aanvangt met het verzet van de belastingschuldige tegen het dwangbevel, gepaard met dagvaarding aan de gemeente; (cfr. o.a. besluiten Procureur Generaal Mesdach die ter Kiele, vóór arrest Cassatie 27-10-1886, Pas. - 1-352; Pand. Belges, v° Taxes Communales — perception-recouvrement, nr. 210);

Overwegende dat, in fiscale zaken, de vordering moet gebracht worden vóór de rechter van de plaats binnen wiens rechtsgebied het kantoor gevestigd is, waar de invordering geschiedt; (art. 40 lid 2 van de wet van 25 maart 1876 op de bevoegdheid);

Overwegende dat de plaatselijke bevoegdheidsaanwijzing dwingend is omdat ze ingegeven is door overwegingen die de openbare orde raken; dat elke andere rechtbank derhalve van rechtswege onbevoegd is en die onbevoegdheid ook van ambtswege dient op te werpen; (Van Lennep, D VIII, Bevoegdheid, p. 359, nr. 228; R.P.D.B. v° Compétence en matière civile, T. II, nr. 1578 et 1579);

Overwegende dat: « lorsque le recouvrement d'une imposition communale se fait à la requête du receveur d'une autre commune que celle à qui le taxe est due, c'est la situation du bureau de ce receveur qui détermine la compétence territoriale; (Beltjens, Encyclop. Code proc. civ., loi du 25 mars 1876, art. 40, nr. 4 et R.P.D.B. v° Compétence, T. II, nr. 1581);

Dat alzo wanneer de gemeenteontvanger van de woonplaats van de belastingschuldige met het invorderen der belasting gelast wordt door de gemeente waar de belasting geheven en verschuldigd is, het de rechtbank is van deze laatste gemeente die bevoegd is, om het geschil ten gronde te beslechten, hoewel het verzet moet betekend worden aan de gemeenteontvanger der andere gemeente ten einde deze er van in kennis te stellen dat voorlopig het dwangbevel niet moet worden uitgevoerd; (Le Receveur Communal - V., Mousset, I. Gillet et L. Plisnier, p. 267; Girondictionnaire administratif, t. III, p. 321; Rechtb. Kortrijk, 21-2-1880, Pas. 1880 - III-332);

Overwegende dat uit deze beschouwingen blijkt dat, de rechtbank van Hoei bevoegd is; dat immers te Hoei de ontvangst van het verschuldigde bedrag moet gedaan worden en dat art. 40 lid 2 van de wet op de bevoegdheid blijft gelden, ook wanneer toepassing wordt gemaakt van de invorderingswijze bepaald in art. 121, lid 3 van de gemeentewet;

Om deze redenen,

Wij, Vrederechter, rechtdoende op tegenspraak; alle andere of tegenstrijdige besluiten verwerpend;

Gelet op de art. 2, 30, 34, 37 en 41 der wet van 15 juni 1935;

Verklaren Ons onbevoegd « ratione loci » en verklaren het verzet onontvankelijk;

Leggen de kosten ten laste van verzetter-aanlegger.

BALIELEVEN**Verbond van Belgische Advocaten.****Congres te Ieper - 26-27 september 1970.**

Onderstaande omzendbrief werd door het Verbond van Belgische advocaten toegezonden aan zijn leden.

* * *

U wordt vriendelijk uitgenodigd op het Congres van het Verbond van Belgische Advocaten, dat zal plaats hebben te Ieper op 26 en 27 september 1970, onder het patronage van de Nationale Orde.

Zaterdag 26 september 1970.

In het Congreslokaal van het Stadhuis van Ieper waar voor een vertalingsdienst zal gezorgd worden.

10.00 u.: Bijeenkomst op het Stadhuis; 10.30 u.: Algemene statutaire vergadering. Toespraak van de Heer Stafhouder van Ieper. Toespraak van de Voorzitter. Goedkeuring van de verslagen van de Secretaris-Generaal en van de Algemene Penningmeester. Statutaire verkiezingen; 11.00 u.: Toespraak van de Heer Gilson de Rouvieux, Deken van de Nationale Orde; 11.30 - 12.30 u.: Werkvergadering; 13.00 u.: Lunch in restaurant « Hostellerie St.-Nicolas »; 14.30 - 17.30 u.: Werkvergadering; 18.00 u.: Receptie door het Stadsbestuur van Ieper op het Stadhuis

aangeboden; 20.30 u.: Banket, dansavond in « Hostellerie du Mont-Kemmel » - Avondkledij.

Zondag 27 september 1970.

11.30 u.: Bezoek aan de stad Veurne; 13.30 u.: Lunch.

De statutaire verslagen alsook de preadviezen zullen verschijnen in het volgend nummer van *Omnia Fraterne*, met het doel voldoende tijd te laten voor de debatten.

De confraters die zinnens zijn bijzondere mededelingen te doen worden vriendelijk verzocht de bevoegde verslaggever ervan te berichten en de natuur van hun interventie te melden.

De candidaturen tot de statutaire verkiezingen worden nuttig ingediend bij de Secretaris-Generaal, Meester Jaak Van Waeg, Bronstraat 113, 1060 Brussel.

Het congres is een enige gelegenheid voor alle confraters om mekaar te ontmoeten en wij verwachten U dus met uw echtgen(o)ot(e).

Gelieve te aanvaarden, Geachte Confrater, onze gezegen groeten.

De Secretarissen-generaal
Jaak Van Waeg Jacques de Suray
Bronstraat 113 Av. de Jette 113,
1060 Brussel 1090 Bruxelles

De Voorzitter,
Louis Gielen
Vaartstraat 63
3000 Leuven

Programma van de werkvergaderingen.

Problemen van het beroep in de wereld van vandaag.

1. De grote samenzwering tegen de Balie. — Toespraak van de Heer Stafhouder Gilson de Rouvreur, Deken van de Nationale Orde.

2. Ontwerpen van Scheidsrechterlijke rechtspleging inzake autoverzekering. — Door Mr. Geert Baert, Kortrijksesteenweg 168, 9000 Gent. — Door Mr. M. Chardon, Rue des Combattants 61, 6150 Forchies-la-Marche.

3. Ontwerpen over het inrichten van een inningsbureau. — Door Mr. J.M. De Smet, O. L. Vrouw van Lourdeslaan 19, 1090 Brussel. — Door Mr. J. de Suray, av. de Jette 113, 1090 Bruxelles.

4. Het minimum ereloon. — Door Mr. M. Mahieu, Ieperstraat 25, 8970 Poperinge. — Door Mr. J. de Longueville, Avenue Louis Lepoutre 72, 1060 Bruxelles.

5. Wetsvoorstel tot verlenging van de termijnen in Strafzaken. — Door de H. Stafhouder Charpentier, rue des Palais 15, 5200 Huy.

6. Het monopolie van vertegenwoordiging in gerechtszaken. — Door de Voorzitter.

Nota: Wegens de omvang van het programma zullen de debatten bij voorrang gereserveerd worden aan punt 3 en 4.

Voor inschrijving en inlichtingen wendt men zich tot het secretariaat van het congres, bij Mr. Ivan Snick, Maloulaan 29, Ieper, tel. 057/216.48.

Conferentie der Jonge Balie te Kortrijk

Het bestuur van de Conferentie der Jonge Balie te Kortrijk werd als volgt samengesteld: Voorzitter, Mr. Walter Van Haesebrouck; secretaris, Mr. Leo Mayens; schatbewaarder, Mr. Charles Leysen.

* * *

De plechtige openingsvergadering zal gehouden worden op zaterdag, 30 oktober, te 15 u. 30 in het Gerechtsgebouw te Kortrijk.

De openingsredenaar Mr. Joseph Vandenbroecke koos als onderwerp « *De actualiteit van Montesquieu* ».

MEDEDELINGEN

3e Internationaal Colloquium over het Europees Verdrag tot Bescherming van de Rechten van de Mens

(Brussel, 30 september - 3 oktober 1970)

Congresgebouw

Het Colloquium wordt door de Rechtsfaculteiten van de Belgische Universiteiten georganiseerd, in samenwerking met het Secretariaat-Generaal van de Raad van Europa en met de steun van de Belgische Regering.

Programma.

Woensdag 30 september 1970. — 15 uur: Openingsvergadering. — Voorzitter: de Heer W.J. Ganshof van der Meersch, procureur-generaal bij het Hof van Cassatie, voorzitter van het Colloquium. — Toespraken door: de heer voorzitter van het Colloquium; de heer secretaris-generaal van de Raad van Europa; de heer eerste minister van België.

16 uur. — Voorzitter: de heer M. Prélôt, voorzitter van de Commissie voor de Juridische Zaken van de Raad-gevende vergadering van de Raad van Europa, senator. — « Het Europese verdrag tot bescherming van de rechten van de mens en het recht op eerbieding van het privéleven, het huis en de communicaties ». — Preadviseur: de heer J. Vélú, docent aan de Rechtsfaculteit van de Universiteit te Brussel (ULB), procureur des Konings te Brussel.

Donderdag 1 oktober 1970. — 10 uur. — Voorzitter: de heer S. Petren, rechter in het Internationaal Gerechtshof, oud-voorzitter van de Europese Commissie voor de Rechten van de Mens. — « De moderne wetenschappelijke en technische verwezenlijkingen en hun gevolgen voor de bescherming van het recht op eerbieding van het privé-en gezinsleven, het huis en de communicaties ». — Preadviseurs: de heer P. Juvigny, maître de requêtes bij de Franse Raad van State; de heer R.V. Jones, hoogleraar in de Fysica aan de Universiteit van Aberdeen.

15 u. — Voorzitter: de h. G. Sperdutti, lid van de Europese Commissie voor de Rechten van de Mens, hoogleraar aan de Rechtsfaculteit van de Universiteit te Pisa. — « Het Verdrag en het recht op eerbieding van het gezinsleven, in het bijzonder wat betreft de eenheid van het gezin en de bescherming van de rechten der ouders en voogden bij de opvoeding der kinderen ». — Preadviseur: de heer T. Opsahl, hoogleraar aan de Rechtsfaculteit van de Universiteit te Oslo.

Vrijdag 2 oktober 1970. — 10 uur. — Voorzitter: Sir Samuel Hoare, voorzitter van het Comité van deskundigen op het gebied van de rechten van de mens. — « Het recht op eerbieding van het privé-en gezinsleven, het huis en

de communicaties, in betrekkingen tussen private personen en de verbintenissen die daaruit voor de verdragsluitende partijen voortvloeien. — Preadiviseur: de heer J. De Meyer, hoogleraar aan de Rechtsfaculteit van de Universiteit te Leuven (KUL), assessor bij de Belgische Raad van State.

15 uur. — Voorzitter: de heer F. Dehousse, oud-voorzitter van de Raadgevende Vergadering van de Raad van Europa, senator, hoogleraar aan de Rechtsfaculteit van de Universiteit te Luik. — « De waarborgen geboden door het rechtsbestel waarin het Verdrag voorzien heeft ». — Preadiviseur: de heer J. Frowein, decaan van de Rechtsfaculteit van de Universiteit te Bielefeld.

Zaterdag 3 oktober 1970. — 10 uur. — Voorzitter: de heer H. Rolin, voorzitter van het Europese Hof voor de Rechten van de Mens, minister van Staat. — « Twintig jaar ervaring met het Verdrag en vooruitzichten ». — Preadiviseur: de heer Ph. Vegleris, geassocieerd hoogleraar aan de Universiteit te Straatsburg, oud-hoogleraar aan de Rechtsfaculteit van de Universiteit te Athene.

11 u. 30. — « Besluiten van het Colloquium », door de h. H. Rolin, voorzitter van het Europese Hof voor de Rechten van de Mens, minister van Staat.

Naast de bovenvermelde preadviezen, worden ook een aantal mededelingen in uitzicht gesteld. De volledige lijst ervan zal de deelnemers later toegestuurd worden.

Mededelingen werden onder meer aangekondigd door de Rechtsfaculteiten van: de Universiteit van Gent, de Universiteit van Luik, de Universiteit van Leuven (KUL), de Universiteit van Leuven (UCL), de Universiteit van Brussel (ULB), de Universiteit van Brussel (VUB).

Inlichtingen over de ontvangsten en andere manifestaties zullen aan de deelnemers afzonderlijk verstrekt worden.

Katolieke Universiteit Leuven.

Rechtsfaculteit. — Instituut voor Sociaal Zekerheidsrecht.

Vervolmakingscyclus 1970.

« De ontwikkeling van de Belgische wetgeving van sociale zekerheid 1965-1970 ».

De instelling en inwerkingtreding van de arbeidsrechtbanken in november van dit jaar zal wel één van de meest spektakulaire vernieuwingen inhouden die men in de praktijk van het sociale-zekerheidsrecht ooit heeft gezien. Voor vele juristen zal deze gebeurtenis een eerste contact betekenen met een discipline die tot dusver buiten hun aktierrein werd behandeld. Voor vele specialisten van de sociale zekerheid rijzen vragen over de procedure voor en de werking van deze instellingen waarmee zij dagelijks zullen te maken hebben.

Het Instituut voor Sociaal Zekerheidsrecht is verheugd alle belangstellenden de gelegenheid te kunnen bieden hierover de maker zelf van deze arbeidsrechtbanken te ondervragen, prof. J. Krings, Koninklijk Commissaris voor de gerechtelijke hervorming, evenals de eminente kenner van het sociaal procesrecht, prof. H. Lenaerts.

Maar ook in het materieel recht van de sociale zekerheid is grote verandering gekomen in de vijf jaar sedert de Leuvense rechtsfaculteit nog een informatiecyclus over sociaal recht organiseerde.

Een gans nieuwe wetgeving regelt het sociaal statuut van de zelfstandigen, de ziekteverzekering voor de zelfstandigen en de voorzieningen voor de minder-validen. Een nieuwe basiswetgeving kwam de oude vervangen in de R.M.Z., voor de pensioenen van de werknemers en van de zelfstandigen. In alle andere sectoren werden diepgaande hervormingen doorgevoerd of liggen nieuwe plannen klaar.

Het ogenblik leek dan ook gekomen te zijn om een samenvattend overzicht te verzorgen van deze wetgevende cascade. Daarom heeft het Instituut voor Sociaal Zekerheidsrecht contact opgenomen met de meest eminente kenners van deze nieuwe wetten, vaak de voornaamste opstellers van de teksten zelf, om het wat, hoe en waarom ervan voor alle belangstellenden te komen uiteen zetten. Zij zullen antwoorden op vragen die hen gesteld worden en in debat treden over controversiële punten.

Als laatste punt op het programma moesten dan logischerwijze de drie personen aan het woord komen, wier plan tot hervorming van de sociale zekerheid door recente dagbladartikels een grote weerklank heeft gekregen: prof. Leën, sekretaris-generaal Delpérée en VBN-direkteur Verschueren.

Gehoopt wordt dat dit kan aanleiding geven tot een vruchtbaar debat, dat de ideeënvorming over de toekomst van de sociale zekerheid in België zal bevorderen.

* * *

Zaterdag 10 oktober 1970: 9.15 u.: De procedure voor de arbeidsrechtbanken, door prof. J. Krings, Koninklijk Commissaris voor de gerechtelijke hervorming; 11.00 u.: De procedure voor de arbeidsrechtbanken (vervolg), door prof. H. Lenaerts (R.U.G.); 12.45 u.: Gezamenlijke lunch.

Zaterdag 24 oktober 1970: 9.15 u.: De nieuwe wet op de maatschappelijke zekerheid voor werknemers, door prof. W. Leën, administrateur-generaal van de R.M.Z.; 11.00 u.: Het sociaal statuut van de zelfstandigen, door J. Degadt, administrateur-generaal van de R.S.V.Z.

Zaterdag 7 november 1970: 9.15 u.: De ontwikkeling van de wetgeving over de ziekte- en invaliditeitsverzekering, door prof. M. Delhuyenne, administrateur-generaal van het R.I.Z.I.V.; 11.00 u.: De ontwikkeling van de wetgeving over de gezinsbijslagen, door A. Steels, administrateur-generaal van de R.K.W.

Zaterdag 21 november 1970: 9.15 u.: Het K.B. nr. 50 over de pensioenen voor werknemers, zijn uitvoering en ontwikkeling, door R. Masyn, administrateur-generaal van de R.W.P.

11.00 u.: De ontwikkeling van de wetgeving over de pensioenen van de zelfstandigen, door L. Vergauwen, directeur-generaal bij het ministerie van middenstand.

Zaterdag 5 december 1970: 9.15 u.: De ontwikkeling van de sectoren arbeidsongevallen en beroepsziekten, door prof. G. De Broeck, secretaris van de Nationale Arbeidsraad; 11.00 u.: De ontwikkeling van de wetgeving over de mindervaliden, door vrederechter C. Van Malderen, voorzitter van de juridische sectie van de Hoge Raad voor de minder-validen.

Zaterdag 19 december 1970: De hervorming van de sociale zekerheid. — 9.15 u.: La réforme du financement de la sécurité sociale, door prof. A. Delpérée, sekretaris-generaal van het ministerie van sociale voorzorg; 10.00 u.: Waarheen met de sociale zekerheid?, door A. Verschueren, directeur van het V.B.N.; 11.00 u.: De vereenvoudiging van de sociale zekerheid, door prof. W. Leën, administra-

teur-generaal van de R.M.Z.; 11.45 u.: Algemene discussie; 12.45 u.: Gezamenlijke lunch.

Het voorzitterschap wordt waargenomen door prof. R. Dillemans, prof. W. Leën en prof. G. De Broeck.

Het sekretariaat wordt waargenomen door Mevr. Dancot, Mevr. Wauters en de heren Schutyser, Van Langendonck en Van Steenberge, assistenten van het Instituut.

De cyclus wordt gehouden in de lokalen van de Rechts-fakulteit, College «De Valk», Tiensestraat 41 te Leuven, telkens van 9.15 uur tot 12.30 uur, met koffie-onderbreking van 10.45 u. tot 11 u. Parkeergelegenheid zal voorzien zijn op de «Fabiola»-parking, tegenover de ingang van het gebouw.

Vragen mogen door de deelnemers op voorhand schriftelijk worden ingestuurd op het adres van het Instituut voor Sociaal Zekerheidsrecht, Tiensestraat 42, 3000 Leuven. Deze zullen overgemaakt worden aan de inleiders, die ze bij voorrang zullen behandelen.

Inschrijvingen worden ingewacht, zo spoedig mogelijk, op het hierboven vermelde adres. Men gelieve de bijgaande inschrijvingskaart te gebruiken.

De inschrijvingsprijs bedraagt 1.000 fr. per persoon voor de zes voormiddagen, met inbegrip van de dokumentatie en de koffie. Voor de lunches van 10 oktober en 19 december, welke doorgaan in het Groot Begijnhof, nr. 15, dient afzonderlijk te worden ingeschreven aan de prijs van 125 fr. per persoon.

—
Vrije Universiteit Brussel
Faculteit der Rechtsgeleerdheid

—
Specialisatiemogelijkheden

De rechtswetenschap behoort ongetwijfeld op dit ogenblik tot een van de meest dynamische elementen in het maatschappelijk leven. De steeds groeiende Europese integratie en samenwerking, de toename van het internationaal verkeer, de hoge eisen voor de noodzakelijk technische en gedetailleerde benadering van de juridische problemen, hebben de Faculteit der Rechtsgeleerdheid van de Vrije Universiteit Brussel ertoe aangezet een uitgebreid aanvullend onderwijs in te richten.

Volgende specialisatiemogelijkheden worden door de Faculteit aangeboden:

- licentie in de Criminologische Wetenschappen;
- licentie in het Zeerecht en het Luchtrecht;
- bijzondere licentie in het Verzekeringsrecht;
- bijzondere licentie in het Administratief Recht;
- bijzondere licentie in het Internationaal Recht;
- bijzondere licentie in het Economisch Recht;
- bijzondere licentie in het Sociaal Recht;
- bijzondere licentie in de Fiscale Wetenschappen.

Naast deze bijzondere licenties bestaat er eveneens de mogelijkheid cursussen te volgen aan het Instituut voor Europese Studiën.

In deze post-graduaat cyclussen worden de studenten hoofdzakelijk door middel van seminariewerk en research vertrouwd gemaakt met materies als het fiscaal recht betreffende de zes landen van de Gemeenschappelijke Markt, de rechten van de Gemeenschappelijke Markt, de ontwikkelingsproblematiek, de economische programmatie, internationale instellingen, enz.

Voor nadere inlichtingen over deze licenties, waarvan het uurrooster zo is opgesteld, dat zij die reeds een professionele activiteit hebben, de programma's kunnen volgen, kan men zich wenden tot het Secretariaat van de Faculteit der Rechtsgeleerdheid, Rooseveltlaan 50, 1050 Brussel. Tel. 49.98.30, toestel 3159 - 3149.

Op dit adres kan ook een studiegids met volledige inlichtingen (en korte inhoud der cursussen) bekomen worden.

—
Een actueel onderwerp: Medisch Ethisch denken.

In de huidige maatschappij worden de geneesheren vaak met problemen geconfronteerd, die hun ethisch standpunt als dokter zouden kunnen aantasten.

Over «Recent medisch-ethisch denken» spreekt Prof. Dr. M. Renaer van de K.U.L. op de boekenbeurs te Antwerpen op dinsdag 3 november a.s. te 16 uur.

VLAAMSE JURISTEN,

Abonneert U op het "Rechtskundig Weekblad"