

DE BEGRIPPEN BELASTING, LAST EN RETRIBUTIE IN DE ARTIKELEN 110 EN 113 VAN DE GRONDWET

I. Inleiding

1. De financiering van de overheidsuitgaven geschiedt hoofdzakelijk door het heffen van belastingen. Het is een vorm van dwangfinanciering die doorgaans wordt omschreven als een door publiekrechtelijke regelen vastgestelde verplichte overdracht aan de overheid van een deel van het bezit (inkomen of kapitaal) van een derde, waarmee hoofdzakelijk een financieel doel wordt beoogd¹. In die betekenis is het een betaling die wordt opgelegd om de uitgaven van de overheid te dekken². Door middel van dwang verschaft de overheid zich middelen zonder daartegenover een individuele, rechtstreeks aanwijsbare tegenprestatie te stellen³. Door het heffen van belastingen heeft een gedwongen verschuiving van koopkracht van de particuliere sector naar de publieke sector plaats⁴. Kenmerkend voor deze verschuiving is dat haar oorzaak ligt in een eenzijdige wilsuiking van de belastingheffende overheid en dat de wil van de belastingplichtige, op zich genomen, geen enkele invloed heeft.

2. Ruimer omschreven is het heffen van belastingen een eenzijdige handeling van de overheid waardoor een derde wordt verplicht tot het uitvoeren van een verbintenis en zulks zonder een rechtstreeks aanwijsbare tegenprestatie.

Die verbintenis hoeft niet noodzakelijk het betalen van een geldsom te zijn maar kan ook het presteren van een dienst inhouden⁵.

3. In het geldende recht heeft de overheid ook de mogelijkheid om door middel van eenzijdige handelingen een geïndividualiseerde ruil, in de economische betekenis van het woord, tot stand te brengen⁶. Zo bevat een onteigening een dubbele verbintenis ten laste zowel van wie onteigent als van de onteigende. De wil van de onteigende heeft op deze eenzijdige handeling geen invloed. Het «ruilkarakter» van de onteigening wordt benadrukt door de in artikel 11 Gw. vereiste financiële equivalentie tussen de verbintenis van elk der partijen. Door het gedwongen karakter van deze ruil is echter de vergoeding die door de onteigende overheid wordt betaald, veeleer te beschouwen als een schadeloosstelling in de juridische betekenis van het woord.

4. Het kenmerkende van beide rechtsfiguren — onteigening en belasting — is dat door een eenzijdige wilsuiking aan derden verbintenissen worden opgelegd. Vandaag wordt niet meer betwist — ook niet in het privaatrecht — dat eenzijdige wilsuikingen verbintenissen kunnen scheppen⁷. In het privaatrecht kunnen deze verbintenissen evenwel alleen de wilsuitende partij zelf binden.

Het eenzijdig opleggen aan derden van verbintenissen — al dan niet met een ruil in de economische betekenis — is

¹ LOECKX, F. en VAN DIONANT, R., *Overzicht van de belastingwetenschap*, Ministerie van Financiën, Administratie van de Directe Belastingen, administratieve cursussen, I, 69: de belastingen kunnen ook een instrument zijn voor de staat om andere economische en sociale doelstellingen te realiseren; MOESEN, W. en VAN ROMUY, V., *Inleiding tot de openbare financiën*, Leuven, Acco, 1985, 121-124; VAN BOL, J.M., «L'impôt et la redevance comme instruments des politiques régionales et communautaires: le cas de la politique de l'environnement», *Adm. Publ. T.*, 1986, nr. 4, (257), 259; VAN HOUTTE, J., «Het rechtsbegrip belastingen», *T. Not.*, 1954, 117.

² WIGNY, P., *Droit constitutionnel: principes et droit positif*, II, Brussel, Bruylant, 1952, 825, nr. 641: een verplichte betaling aan de overheid zonder financiële doeleinden opgelegd en die eerder toevallig gebeurt zoals bijvoorbeeld een strafrechtelijke boete of een verbeurdverklaring, is geen belasting.

³ DELOOF, E., «Nieuwe vormen van overheidsheffingen», *Dok. Min. Fin.*, 1985, nr. 4, 7; DE VISSCHERE, F.E., *Het gemeentelijk belastinggebied en de financiële verhouding tussen het Rijk en de gemeenten*, Antwerpen, Standaard, 1938, 117 e.v.; SPREUTELS, M., «De prijsgedachte in de openbare financiën», *Dok. Min. Fin.*, 1971, nr. 2, (5), 55.

Het is evenwel duidelijk dat in zoverre overheidsuitgaven in het algemeen belang geschieden, alle belastingen kunnen worden beschouwd als een vergoeding voor de diensten die de overheid bewijst aan diegenen die in een georganiseerde gemeenschap leven.

⁴ WIGNY, P., *o.c.*, II, 825, nr. 641.

⁵ Cass., 30 november 1950, *Pas.*, I, 1951, 191, concl. adv.-gen. W. GANSHOF VAN DER MEERSCH; DABIN, J., «Lésion d'intérêt ou lésion de droit», *Ann. dr.*, 1948, 40; GIRON, A., *Le droit administratif de la Belgique*, Brussel, Bruylant, 1885, 9; TIBERGHIE, A., *Inleiding tot het Belgisch fiscaal recht*, Antwerpen, Kluwer, 1986, 4, nr. 3; WIGNY, P., *o.c.*, II, 825, nr. 641; WIGNY, P., *Cours de droit constitutionnel*, Brussel, Bruylant, 1973, 304; *R.P.D.B.*, tw. «Impôts», nrs. 128 en 129; VANHOLDER, A. en VEKEMAN, R., *Provinciale belastingen*, *Adm. Lex.*, 1972, 11, nr. 1.

Wanneer een belasting ook een prestatie in natura kan zijn, rijst de vraag waarin de militieverplichting verschilt van een belasting. Er is duidelijk een parallélisme (zie GANSHOF VAN DER MEERSCH, W., «L'impôt et la loi», in *En hommage à Victor Gothot*, Faculté de droit de Liège, 1962, (257), 275). Voor A. Tiberghien ligt het enige onderscheid tussen de militieverplichting en de belasting in het feit dat de militieverplichting afzonderlijk in de Grondwet wordt behandeld, nl. in de artikelen 118 e.v. (TIBERGHIE, A., *Inleiding tot het Belgisch fiscaal recht*, Antwerpen, Kluwer, 1986, 4, nr. 3).

⁶ HERTZOG, R., *Recherches sur la gratuité ou non gratuité des services publics*, proefschrift, Straatsburg, 1972, 516-529, (niet gepubliceerd).

⁷ VAN OEVELEN, A. en DIRIX, E., «Kroniek van het verbintenissenrecht (1981-84)», *R.W.*, 1985-86, 1, nr. 2-3, met verwijzingen.

duidelijk een rechtstreekse inbreuk op de principiële onschendbaarheid van de patrimoniale rechten en van de persoonlijke vrijheid van particulieren waarvan het beginsel van de wilsautonomie een uiting is. Een dergelijk optreden is voorbehouden aan de overheid en is onderworpen aan bijzondere regels die voor de burgers waarborgen bevatten.

5. Die waarborgen liggen vervat in de Grondwet en, voor zover ze daar niet zijn ingeschreven, worden ze door de Grondwet aan de wetgever voorbehouden.

Artikel 11 Gw. is in dit raam de centrale bepaling⁸. Dit artikel regelt de bescherming van het eigendomsrecht. Iemand kan van zijn eigendom slechts worden ontzet (ont-eigening) als drie voorwaarden worden vervuld: 1) een voorafgaande en billijke schadeloosstelling, 2) een wettelijke toelating en 3) het nastreven van een doel van algemeen nut. Voor het heffen van belastingen werden afzonderlijke bepalingen opgenomen, namelijk de artikelen 110-113 Gw. Deze vorm van overheidsfinanciering is uit zijn aard een afwijking van artikel 11 Gw. omdat wordt afgeweken van het principe van voorafgaandelijke en billijke schadeloosstelling⁹.

6. Over de interpretatie van de artikelen 110 en 113 Gw. bestaat geen duidelijkheid¹⁰. De begrippen belasting, last en retributie worden in de Grondwet en evenmin in de wet gedefinieerd¹¹.

II. Het begrip last

7. Het begrip last vinden we terug in artikel 110, §§ 3 en 4, Gw., waarin het wordt genoemd naast het woord belasting.

Artikel 110, § 3, eerste lid, bepaalt: «Geen last of belasting kan door de provincie worden ingevoerd dan door een beslissing van haar raad.»

Artikel 110, § 4, eerste lid, bepaalt hetzelfde voor de agglomeratie, de federatie van gemeenten en de gemeente.

Hierna wordt aangetoond dat aan het begrip last een totaal andere — o.i. foutieve — betekenis wordt gegeven dan het oorspronkelijk had.

8. De gewijzigde interpretatie komt goed tot uiting in een nota van de regering, in bijlage toegevoegd aan het verslag namens de commissie voor de herziening van de Grondwet en voor de institutionele hervormingen¹². De

eerste minister was van oordeel dat de term belasting betrekking heeft op een heffing van geldmiddelen en het woord last op een opgelegde materiële prestatie.

Een analyse van de besprekingen in het Nationaal Congres bij de totstandkoming van art. 110, derde lid, wijst op een geheel andere betekenis van het begrip last¹³. Hoewel naar die totstandkoming niet werd verwezen bij de besprekingen voorafgaand aan de eerste herziening van art. 110 Gw. in 1970¹⁴, ligt de in 1970 doorgevoerde wijziging van art. 110 Gw. ten grondslag aan de verkeerde interpretatie. De oorspronkelijke zin van de Grondwet van 1831: «... geen provinciale (resp. gemeentelijke) last of belasting kan worden ingevoerd dan met toestemming van de provincie- (resp. gemeente raad», wordt in 1970 «geen last of belasting kan door de provincie (resp. gemeente) worden ingevoerd dan door een beslissing van haar raad».

9. In 1831 had het woord last betrekking op *aan* de provincie (resp. gemeente) opgelegde lasten en niet op een last opgelegd *door* de provincie (resp. gemeente). Art. 110 Gw. had m.a.w. tot gevolg dat aan de provincies en gemeenten geen last kan worden opgelegd dan middels een besluit van hun respectieve raden. Deze interpretatie kwam tot uiting naar aanleiding van een discussie over de betekenis van de uitzonderingsbepaling van art. 110, vierde lid, (versie 1831): «De wet bepaalt, ten aanzien van de provinciale en gemeentelijke belastingen, de uitzonderingen waarvan de noodzakelijkheid uit de ondervinding zal blijken.»

Deze discussie werd in 1833 gevoerd in de Kamer en de Senaat ter gelegenheid van een ontwerp van wet die ertoe strekte om, in afwachting van een wijziging van de wetten op de bedelarij, de kosten van onderhoud van de bewaarhuizen voor bedelaars en landlopers, deels ten laste te leggen van de gemeenten. Men stelde de vraag of dit geen schending was van art. 110 Gw. Tijdens de bespreking kwam tot uiting dat het begrip last moet worden onderscheiden van het begrip belasting. Last invoeren betekent «constituer une obligation» en belasting heffen betekent «procurer le moyen de se libérer de la charge».

De oorsprong van art. 110, derde lid, Gw. was volgens Fallon¹⁵ dat tijdens het Ancien Régime de overheid, met het oog op het voor andere doeleinden uitsparen van schatkistgelden, soms willekeurig bepaalde lasten oplegde aan de gemeenten, die slechts tot voorwerp hadden behoeften van algemeen belang te voldoen. Om de gemeenten aan deze vorm van «despotisme» te onttrekken was het enige werkzame middel in art. 110 Gw. op te nemen dat zonder toestemming van de gemeenteraad geen enkele last aan de gemeenten kan worden opgelegd. Het voorwerp van de discussie van destijds was niet zozeer de inhoud van het begrip last maar veeleer of men in de uitzonderingsbepaling van art. 110, vierde lid (versie 1831), opzettelijk het woord last had weggelaten dan wel of het woord belasting ook het begrip last omvatte. Er werd aangenomen¹⁶ dat onder het

¹³ Zie NEUT, A., *La Constitution belge expliquée*, Gent, annoot, 1842, 333.

¹⁴ Wet van 20 juli 1970, B.S., 18 augustus 1970, met verwijzingen naar de parlementaire besprekingen.

¹⁵ Aangehaald door A. NEUT (o.c., 333).

¹⁶ Voor een uitvoerige bespreking zie NEUT, A., o.c., 333-335; ORBAN, O., *Le droit constitutionnel de la Belgique*, III, Luik, Dessain, 1911, 289, nr. 127.

⁸ GANSHOF VAN DER MEERSCH, W., «L'impôt et la loi», in *En hommage à Victor Gothot*, Faculté de droit de Liège, 1962, (257), 263; zie ook de nota van de Regering over de interpretatie van art. 110 Gw., *Parl. St., Kamer*, BZ 1979, 10, nr. 8/4, 9.

⁹ GANSHOF VAN DER MEERSCH, W., o.c., 273; VANISTENDAELE, F., «Onteigenende belastingen? Welvaartstaat is Rechtsstaat», *R.W.*, 1983-84, 2485-2488: «Zoals bij een onteigening wordt het vermogen of inkomen volledig in beslag genomen door de overheid. Voor het overige is een onteigening evenwel niet te vergelijken met een belasting, omdat de essentie van de onteigening bestaat in de billijke vergoeding voor het verlies dat geleden werd.»

¹⁰ VAN BOL, J.M., o.c., *Adm. Publ. T.*, 1986, nr. 4, (257), 259 e.v.

¹¹ GLINEUR, P., «L'arrêté royal nr. 55 du 16 juillet 1982 fixant pour 1982 un cotisation spéciale et unique de sécurité sociale est-il conforme à la loi d'habilitation et à la Constitution?», *J.T.*, 1983, (93), 95.

¹² *Parl. St., Kamer*, BZ 1979, 10, nr. 8/4.

begrip belasting in art. 110, vierde lid, Gw. ook het begrip last moet worden verstaan¹⁷, anders zouden alle wetten die de lasten bepalen die essentieel op de gemeenten rusten, ongrondwettig zijn.

Daaruit volgt dat louter door verordeningen aan de territoriaal gedecentraliseerde besturen opgelegde lasten ongrondwettig zijn en derhalve door deze besturen jurisdictioneel kunnen worden bestreden.

10. Samengevat kan worden gesteld dat het begrip belasting zowel slaat op een geldelijke prestatie als op een prestatie in natura en dat het begrip last zoals dit wordt gehanteerd in art. 110 Gw., een oorspronkelijke betekenis heeft, onderscheiden van het woord belasting.

III. Het begrip retributie

11. Het begrip retributie komt voor in art. 113 Gw.: «Behalve voor de provincies, de polders en wateringen en de gevallen uitdrukkelijk uitgezonderd door de wet, het decreet en de regelen bedoeld in artikel 26bis, kan van de burgers geen retributie worden gevorderd dan alleen als belasting ten behoeve van de staat, de gemeenschap, het gewest, de agglomeratie, de federatie van gemeenten of de gemeente.»

A. Tiberghien¹⁸ schrijft over dat artikel: «Niettegenstaande zijn korthed blijft het bestaande artikel 113 toch nogal mysterieus en naar mijn weten heeft nog niemand daaraan een echt grondige studie gewijd.»

A. De eerste betekenis van het begrip retributie

12. Zijn retributies en belastingen steeds twee te onderscheiden begrippen? Het is duidelijk dat de kwalificatie die de overheid zelf toekent aan een bepaalde heffing niet absoluut bindend is. De rechter is gehouden om zelf de juiste aard van een heffing te bepalen¹⁹.

Een belasting heeft twee specifieke kenmerken: een dwangkarakter en het ontbreken van een geïndividualiseerde tegenprestatie²⁰. De eenzijdigheid, d.w.z. het ontbreken

van de individuele toestemming van de onderworpenen wordt gecompenseerd door de collectieve toestemming zoals die tot uiting komt in het politiek besluitvormingsproces. De instanties die over dergelijke politieke besluitvormingsorganen beschikken, zijn beperkt²¹: de staat, de gemeenschappen, de gewesten, de provincies, de agglomeratie en federaties van gemeenten en de gemeenten²². Hun onderscheiden raden hebben krachtens art. 110 Gw. de bevoegdheid om in hun voordeel belastingen te heffen.

13. Uit de artt. 110 en 113 Gw. kan worden afgeleid dat belastingen in principe enkel *ten behoeve van* de hierboven genoemde instanties kunnen worden geïnd. Wil men dat belastingen ook ten behoeve van andere instanties kunnen worden geïnd, dan is een uitdrukkelijk wettelijke machtiging vereist²³.

Hierdoor wordt de afwezigheid van een collectieve besluitvorming opgevangen. Het begrip retributie van art. 113 Gw. heeft in die context betrekking op belastingen die worden geïnd ten behoeve van andere instanties dan die welke worden opgesomd in art. 110 Gw. Dit kan worden afgeleid uit de uitzonderingsbepaling in art. 113 Gw., nl. «(...) de gevallen uitdrukkelijk uitgezonderd door de wet, het decreet en de regelen bedoeld in artikel 26bis». Deze interpretatie van het begrip retributie komt ook voor in de rechtspraak van de Raad van State. In een arrest van 20 september 1963²⁴ waarbij het ging over retributies die de Nationale Zuiveldienst hief ten laste van de zuivelproducenten, -verdelers en -verkopers om de kosten en uitgaven te financieren van propaganda die hij op wettige wijze voerde ter verbetering van de zuivelmarkt, oordeelde de Raad van State:

des finances publiques, Parijs, P.U.F., 1971, 106-107; GAUDEMET, M., *Précis des finances publiques*, II, 1970, 82, HERTZOG, R., o.c., 668, voetnoot 1; SPREUTELS, M., o.c., *Dok. Min. Fin.*, 1971, nr. 2 (5), 55.

²¹ WIGNY, P., *Cours de droit constitutionnel*, Brussel, Bruylant, 1973, 304: «Il n'y a pas d'autres pouvoirs fiscaux que ceux reconnus par la Constitution.»

²² Voor de belastingbevoegdheid van de polders en wateringen, zie infra nrs. 29-30. De grondslag van die bevoegdheid ligt niet in art. 110 Gw. maar in art. 113.

²³ GLINEUR, P., o.c., *J.T.*, 96; TIBERGHEN, A., o.c., 6, met verwijzing naar de rechtspraak van het Hof van Cassatie (m.n. Cass., 2 december 1943, *Pas.*, 1944, I, 88, *R.J.D.A.*, 1946, 28, concl. adv.-gen. R. HAYOIT DE TERMICOURT en noot H. MATTON; Cass., 30 november 1950, *Pas.*, 1951, I, 191) waarin wordt gesteld dat de bijdragen geïnd door de vroegere Nationale Landbouw- en Voedingscorporatie — een openbare instelling met rechtspersoonlijkheid — belastingen zijn.

Naast een wettelijke machtiging is een decretale machtiging of machtiging door de regelen bedoeld in art. 26bis Gw. ook mogelijk.

Hier wordt evenwel niet ingegaan op de nuancering betreffende het vereiste in art. 110 Gw. tot invoering «door een wet» en de praktijk tot invoering «krachtens een wet». Zie daarover GANS-HOF VAN DER MEERSCH, W., o.c., 263; MAST, A. en DUJARDIN, J., *Overzicht van het Belgisch grondwettelijk recht*, Gent, Story, 1985, 468, 399.

Artikel 113 Gw. stelt ook het vereiste «door de wet» en niet «krachtens de wet» (GLINEUR, P., o.c., *J.T.*, 1983, (93), 97; zie meer infra nr. 27).

²⁴ R.v.St., V.Z.W. Nationale Federatie van Verdelers Grossiers in voedingswaren en Togni, nr. 10.174, 20 september 1963.

¹⁷ Cf. DE HAUSSY: «On objecte que ce paragraphe ne parle que des impositions et non des charges communales comme le paragraphe précédent, mais ce n'est là qu'une vaine querelle de mots. Sans doute, il eût été plus correct de répéter le mot charges dans ce dernier paragraphe, mais l'esprit de loi ne vient-il pas le suppléer nécessairement? Conçoit-on que le législateur pourrait établir des impositions communales sans le consentement des administrations locales, et ne pourrait pas déterminer l'emploi et l'application de ces impositions, c'est-à-dire les charges auxquelles elles seraient consacrées? Voyez d'ailleurs où mènerait cette interprétation de l'article 110 de la Constitution: il en résulterait qu'il n'y aurait plus de dépenses communales que celles qui seraient admises par les conseils communaux (...)» (zie NEUT, A., *ibid.*, 335).

¹⁸ TIBERGHEN, A., *Inleiding tot het Belgisch fiscaal recht*, Antwerpen, Kluwer, 1986, 125, nr. 174.

¹⁹ Cass., 17 december 1968, *Arr. Cass.*, 1969, 385, *Pas.*, I, 1969, 363; R.v.St., Staes, nr. 21.061, 24 maart 1981; R.v.St., afdeling wetgeving, 7 mei 1956, *Parl. St.*, *Senaat*, 1956-57, 15 april 1957, nr. 244, 13; GLINEUR, P., o.c., *J.T.*, 1983, 97; TIBERGHEN, A., o.c., 10, nr. 15.

²⁰ DELOOF, E., «Nieuwe vormen van overheidsheffingen», *Dok. Min. Fin.*, 1985, nr. 4, 5-47, i.h.b. 7; DUVERGER, M., *Précis*

«Overwegende dat de wet van 15 januari 1938 de Nationale Zuiveldienst uitdrukkelijk heeft gemachtigd tot het innen van 'bezoldigingen' om zijn kosten en uitgaven te dekken; dat de term 'bezoldiging' moet worden verstaan in de zin waarin de Grondwet (art. 113 Gw.) 'retributie' gebruikt: 'Behalve in de gevallen door de wet uitdrukkelijk uitgezonderd, kan van de burgers geen retributie worden gevorderd dan alleen als belasting ten behoeve van de staat, de provincie of de gemeente'; dat uit die tekst blijkt dat de term 'retributie' niet noodzakelijk wijst op de beloning van een gevraagde dienst».

14. Het enige onderscheid tussen het begrip belasting gebruikt in de artt. 110 en 113 Gw. en een eerste betekenis²⁵ die aan het begrip retributie wordt gegeven, is dat de retributie een belasting is, i.e. een heffing waartegenover geen enkele geïndividualiseerde tegenprestatie staat en waarvan de opbrengst toekomt aan een andere dan de in art. 110 Gw. genoemde instanties.

Bepaalde heffingen die in de rechtsleer soms «bijzondere» parafiscale heffingen worden genoemd, zouden in die zin kunnen worden gekwalificeerd als een retributie. Hoewel over het begrip parafiscaliteit geen volkomen eensgezindheid bestaat, wordt in ons land aangenomen dat het praktisch uitsluitend slaat op de bijdragen voor het stelsel van de sociale zekerheid²⁶. Een groot deel van de heffingen voor de sociale zekerheid geven recht op tegenprestaties. Een werknemer of een zelfstandige die sociale bijdragen betaalt, verkrijgt welomschreven rechten op prestaties wanneer bepaalde omstandigheden zich voordoen²⁷. Enkele voorbeelden: het stelsel van de ziekteverzekering kent aan de werknemer of zelfstandige een vervangingsinkomen toe bij arbeidsongeschiktheid en draagt bij in de kosten van apotheker, dokter en ziekenhuis, niet alleen voor de werknemer of zelfstandige zelf, maar ook voor leden van zijn gezin; het stelsel van de werkloosheidsverzekering draagt bij wanneer de werknemer zonder werk valt; door het stelsel van de pensioenwetgeving wordt verder een vervangingsinkomen betaald wanneer de werknemer of zelfstandige niet meer mag werken ingevolge ouderdom, en wordt de weduwe van de overleden werknemer een uitkering toegekend; ten slotte draagt het stelsel van de gezinsvergoedingen bij in de kosten van de werknemer of zelfstandige voor de opvoeding van zijn kinderen²⁸.

Daarnaast zijn er verschillende «bijzondere» parafiscale heffingen — ook solidariteitsheffingen genoemd — die geen recht geven op prestaties. Een uitgebreid overzicht

²⁵ Hierna zal worden aangetoond dat aan het begrip retributie ook een tweede betekenis kan worden gegeven.

²⁶ DELOOF, E., o.c., *Dok. Min. Fin.*, 1985, nr. 4, 44, voetnoot 1; zie ook SPREUTELS, M., *Openbare financiën*, Gent, Story, 1969, 197-220; VAN HOUTTE, J., *Beginnelsen van het Belgisch belastingrecht*, Gent, Story, 1979, 3-8.

²⁷ Dit wil niet zeggen dat sociale prestaties uitsluitend door het betalen van bijdragen kunnen worden verkregen. Zo kunnen bijvoorbeeld schoolverlaters na een wachttijd het statuut verwerven van uitkeringsgerechtigde werkloze en langs die weg toegang krijgen tot andere uitkeringen van de sociale zekerheid. Zij moeten zich wel laten inschrijven als werkzoekende (zie DELOOF, E., *ibid.*, 44, voetnoot 2).

²⁸ DELOOF, E., *ibid.*, 7; TIBERGHEN, A., o.c., 12-13, nr. 17.

wordt gegeven door E. Deloof²⁹. Het zijn bijdragen die o.i. als retributie (eerste betekenis) kunnen worden gekwalificeerd³⁰. Een voorbeeld is de solidariteitsbijdrage ten laste van de personen die rechtstreeks of onrechtstreeks bezoldigd worden door de openbare sector³¹ en die vastheid van betrekking genieten (art. 6, § 1)³².

Deze solidariteitsbijdrage moet worden gestort op een solidariteitsfonds dat wordt opgericht bij de Rijksdienst voor Sociale Zekerheid. De opbrengst van deze bijdragen werd telkens toegewezen aan de R.V.A. om het verschil tussen ontvangsten en uitgaven inzake werkloosheid te dekken. Het ontbreken van een tegenprestatie voor de bijdrageplichtigen is duidelijk wanneer men bedenkt dat zij niet voor werkloosheidsuitkering in aanmerking kunnen komen.

Ons inziens dienen ook de werkgeversbijdragen voor de sociale zekerheid te worden gekwalificeerd als een retributie (eerste betekenis). Hier is een tegenprestatie eveneens afwezig en is de beneficiaris een andere instantie dan deze die in art. 110 Gw. worden genoemd.

B. De tweede betekenis van het begrip retributie

15. Om de tweede betekenis van het begrip retributie te begrijpen, moet allereerst het onderscheid worden toegelicht tussen een belasting en een vergoeding.

Het ontbreken van een individualiseerbare tegenprestatie is op zich niet voldoende om een belasting te definiëren. Het ontbreken van een tegenprestatie is er echter wel een intrinsiek element van. Een belasting is immers geen vergoeding voor een rechtstreeks individualiseerbare tegenprestatie. Hierin verschillen belastingen en heffingen die wel een tegenprestatie omvatten en als zodanig een vergoeding zijn.

16. Het onderscheid tussen belasting en vergoeding is nochtans vaak erg moeilijk te maken omdat bepaalde heffingen op het eerste gezicht een vergoeding voor een individualiseerbare tegenprestatie lijken te zijn, maar bij nader onderzoek een belasting zijn. Om van een vergoeding voor

²⁹ DELOOF, E., *ibid.*, 8-29.

³⁰ Zie ook GLINEUR, P., o.c., *J.T.*, 1983, 93-99.

³¹ Herstelwet van 10 februari 1981 tot invoering van een solidariteitsbijdrage ten laste van de personen rechtstreeks of onrechtstreeks bezoldigd door de openbare sector (*B.S.*, 24 februari 1981), gewijzigd door het K.B. nr. 113 van 23 december tot wijziging van de herstelwet van 10 februari 1982 (*B.S.*, 29 december 1982).

³² Artikel 6, § 1, bepaalt: «De bepalingen van deze wet zijn echter niet van toepassing op de personeelsleden die geen vastheid van betrekking hebben: de Koning stelt bij een in Ministerraad overlegd koninklijk besluit de categorieën vast waarop deze wet niet van toepassing is.» Deze bepaling heeft geleid tot betwisting. De vraag rees of deze twee zinnen samen of afzonderlijk moesten worden gelezen. Het antwoord werd gegeven in art. 29 van de herstelwet van 21 juli 1984: «de door de wet bedoelde categorieën van personeel, beschouwd als geen vastheid van betrekking hebbende (zijn) degenen die door een in Ministerraad overlegd koninklijk besluit worden aangewezen».

Dit gaf aanleiding tot een nieuwe bijzondere solidariteitsbijdrage ten laste van de personeelsleden van de O.K.I.'s (artt. 30-33 Herstelwet van 31 juli 1984, *B.S.*, 10 augustus 1984); zie DELOOF, E., *ibid.*, 9-10).

een dienst te kunnen spreken moeten twee voorwaarden vervuld zijn: er moet een geleverde dienst zijn en een tegenprestatie, doorgaans in geld. Het aspect geleverde dienst veronderstelt enerzijds een prestatie, een voordeel of een deelbare dienst en anderzijds een gebruiker³³.

Er is geen sprake van een vergoeding wanneer er geen effectief genot van een dienst (voordeel) is. Het is bijgevolg niet mogelijk te beweren dat een som die een persoon moet betalen, een vergoeding is voor een door hem ontvangen dienst als hij deze dienst niet heeft gebruikt. In dat geval kan er slechts sprake zijn van een belasting of retributie in de eerste betekenis.

Een mooi voorbeeld is de belasting voor de huisvuilophaaldienst ten laste van de houders van kampeertreinen³⁴. Het feit dat aanleiding geeft tot betaling, is niet het gebruik van de dienst maar de exploitatie van een kampeertrein. Voor de belastingheffende instantie houdt het uitoefenen van deze activiteit het vermoeden in dat van de huisvuilophaaldienst een verhoogd gebruik wordt gemaakt. Meestal is de belastingbetaler ook de gebruiker. Met die vorm van belasting — verhaalbelasting genoemd — beoogt men immers juist de gebruiker te treffen. Dit gebeurt evenwel op een approximatieve wijze. Het is bijgevolg mogelijk dat men moet betalen hoewel men niet gebruikt. De reden van de betaling is niet het gebruik van de dienst. Het nietgebruiken leidt immers niet tot een niet moeten betalen. Een ander voorbeeld van verhaalbelasting is die welke wordt geheven van de aangelanden voor de aanleg van straten en wegen³⁵.

Een verhaalbelasting wordt als een «eigenlijke belasting» gezien³⁶.

De grondslag van een verhaalbelasting is dat bepaalde uitgaven die door de belastingheffende overheid in het algemeen belang worden verricht en bijgevolg aan allen ten goede kunnen komen, niettemin van bepaalde personen worden teruggevorderd op grond van het vermoeden³⁷ dat

zij er het meeste voordeel uit halen³⁸. In het geval van een verhaalbelasting wordt de belastingplichtige niet de mogelijkheid gegeven om aan de belasting te ontsnappen door geen gebruik te maken van de aangeboden overheidsdienst³⁹. Zo is het bijvoorbeeld niet mogelijk dat één van de aangelanden zich van de verhaalbelasting voor rioleringswerken zou onttrekken door zijn woning niet aan te sluiten aan de riolering en door een afzonderlijke sterfput te gebruiken. Men gaat uit van een onweerlegbaar vermoeden van gebruik⁴⁰. Sedert 1979 is echter ook regelmatig sprake van een urbanisatiebelasting die bepaalde verhaalbelastingen vervangt. Deze belasting is bestemd voor het dekken van de uitgaven voor bijvoorbeeld een wegverharding, de aanleg van riolering en de voetpaden. In tegenstelling tot verhaalbelastingen wordt zij forfaitair aangerekend en is zij niet gebonden aan de uitvoering van bepaalde werken op een bepaalde plaats en een bepaald tijdstip⁴¹.

17. Het heffen van belastingen is aan bepaalde voorwaarden onderworpen (art. 110 e.v. Gw.). In het licht van die voorwaarden (m.n. de instemming van een representatief orgaan) moet art. 113 Gw. worden gelezen. Artikel 113 Gw. heeft immers tot doel te voorkomen dat de overheid, door de werking van de openbare diensten, of sommige daarvan, afhankelijk te stellen van een betaling van een vergoeding, zou pogen aan die specifiek grondwettelijke bepalingen te ontsnappen⁴².

In die zin kan aan het begrip retributie een tweede betekenis worden gegeven, verschillend van het begrip belasting⁴³. Retributie wijst dan op betalingen in ruil voor bepaalde prestaties van een openbare dienst. Artikel 113 Gw., leidt ertoe dat retributies in hun tweede betekenis worden gelijkgesteld met belastingen⁴⁴. De gelijkstelling tussen retributie (tweede betekenis) en belasting houdt evenwel geen gelijkheid in⁴⁵. Dit kan trouwens reeds worden afgeleid uit

³⁸ Impliciet: advies F. DEBAEDTS voor R.v.St., De Winter, nr. 8.813, 3 oktober 1961: de Raad verwierp het beroep wegens onbevoegdheid; *De Gem.*, 1962, 284-285; R.v.St., N.M.B.S./Gemeente St.-Gillis-Waas, nr. 10.320, 10 december 1963, met verslag F. DEBAEDTS, *De Gem.*, 1964, 545-548, *Mouv. Comm.*, 1965, 47 met noot.

³⁹ DE VISSCHERE, F.E., o.c., 40.

⁴⁰ Wat betreft rioleringswerken zie bv. Cass., 16 december 1968, *Arr. Cass.*, 1969, 385; *Pas.*, I, 1969, 363. De heffing van ijkelden wordt eveneens gekwalificeerd als een verhaalbelasting: Gent, 14 april 1969, *Rev. Fisc.*, 1970, 434; Luik, 13 november 1969, *Rev. Fisc.*, 1970, 417.

⁴¹ Zie meer bij LEBOUTTE, J.M., «De gemeentelijke urbanisatiebelasting», *De Gem.*, 1980, 6-9; VAN CROMBRUGGE, S., o.c., T. *Not.*, 1984, 101.

⁴² MAST, A. en DUJARDIN, J., *Overzicht van het Belgisch grondwettelijk recht*, Gent, Story, 1985, 469, nr. 401.

⁴³ Dit in tegenstelling tot de eerste betekenis van het begrip retributie.

⁴⁴ Advies R.v.St., afdeling wetgeving, 7 mei 1956, *Parl. St., Senaat*, 1956-57, 15 april 1957, nr. 244, 13.

⁴⁵ *R.P.D.B.*, tw. «Impôts», VI, nrs. 138 e.v. Volgens Giron zijn retributies weliswaar geen belasting doch «ils participent de la nature des impôts». Anderen baseren zich op de memorie van toelichting bij de wet van 19 juli 1832 (*Pasin.*, 1832, nr. 519, 404) m.b.t. de concessie van «péages» en stellen dat dit geen belastingen zijn daar er niet jaarlijks over wordt gestemd maar zij kunnen worden geconcedeerd voor de duur van de concessie. Dit is een

³³ ALLIX, E., *Traité élémentaire de science des finances*, 1931, 449.

³⁴ R.v.St., De Wil e.a., nr. 15.749, 8 maart 1973: i.c. ging het om een besluit van de gemeenteraad van La Roche en Ardenne houdende de verhoging van de aanslagvoeten van de belasting op kampeer- en caravanterreinen met als verantwoording het extra-werk dat de exploitanten van kampeer- en caravanterreinen de vuilophaaldienst opleggen (zie meer infra); zie ook VAN DROMME, E., «Een overzicht van de gemeentebelastingen», *De Gem.*, 1985, 85-92, i.h.b. 87: de belasting op het afhalen van huisvuil is een directe belasting.

³⁵ Cass., 15 februari 1951, *Pas.*, 1951, I, 390; Cass., 10 januari 1964, *Pas.*, 1964, I, 490; Cass., 29 september 1964, *Pas.*, I, 1965, 97.

³⁶ Cass., 17 juni 1915, *Pas.*, 1915, I, 348; DELACROIX, Y., *Les taxes communales*, Brussel, Larcier, 1941, 21, nr. 12; DE VISSCHERE, F.E., *Het gemeentelijk belastinggebied en de financiële verhouding tussen het Rijk en de gemeenten*, Antwerpen, Standaard, 1938, 40-41; KETELAER, C., *De gemeentebelastingen*, Antwerpen, *Adm. Lex.*, 1960, 24, nr. 8; SCHREUDER, E., «L'impôt commercial et ses lois», *J.D.F.*, 1980, 9; VAN CROMBRUGGE, S., «De gemeentelijke verhaalbelasting inzake de wegen», *T. Not.*, 1984, (97), 99, voetnoot 14; *R.P.D.B.*, tw. «Impôts», VI, nr. 134.

³⁷ Voor een kritiek op de houding van het Hof van Cassatie t.o.v. verhaalbelastingen en hun rechtvaardiging, raadpleeg VAN CROMBRUGGE, S., *ibid.*, 102 e.v.

de lezing van de artt. 110 en 113 Gw. in hun onderlinge samenhang.

Artikel 110 Gw. bepaalt de mogelijkheid tot de afschaffing van de provinciale belastingbevoegdheid (cf. ook art. 16 van de wet van 9 augustus 1980 houdende gewone wet tot hervorming der instellingen)⁴⁶; desondanks behouden de provincies krachtens artikel 113 Gw. de bevoegdheid tot het innen van retributies zonder dat een wettelijke machtiging is vereist⁴⁷.

18. Het onderscheid tussen retributie en belasting wordt ook door de Raad van State erkend. In het arrest Staes⁴⁸ oordeelde hij dat de «verplichting om zich voor bepaalde diensten tot een openbare dienst te wenden die voor die diensten het monopolie heeft (niet meebrengt) dat een vergoeding voor geleverde diensten die als retributie bedoeld en berekend is, een belasting wordt alleen maar omdat men verplicht is zich tot de openbare dienst te wenden. Dit geldt o.m. ook voor post en telegraaf».

In het arrest Staes ging het over een gemeentelijke verordening waarbij de gemeentelijke overheid van Brugge op grond van haar opdracht m.b.t. de vrijwaring van de volksgezondheid, de verplichting oplegt enerzijds voor de visser die vis aanvoert en die vis in de gemeente wil lossen en verkopen, en anderzijds voor de groothandelaar die in de gemeente geloste of verkochte vis wil kopen, om die verkoop- en koopverrichtingen te doen op een bepaalde onder toezicht van de gemeente staande plaats, meer bepaald de door de gemeente ingerichte vismijn. De gemeentelijke overheid had, ter uitvoering van haar opdracht de volksgezondheid te vrijwaren, een deel van de behandeling van de vis als taak tot zich getrokken. Voor de visverkopers en -kopers hield dit een dienstverlening in waarvan de kostprijs door de gebruikers van de diensten moest worden betaald. In de gemeentelijke politieverordening had de gemeente zich tevens het monopolie voorbehouden om de installaties en diensten te leveren die voor het verkopen en kopen van vis in het groot zijn vereist. Het gebruik van deze door de gemeente verzorgde diensten werd bovendien verplicht gesteld. Dat het ging om een retributie en geen belasting motiveerde de Raad als volgt: «De dwang gaat niet uit van de overheid en haar wettig verantwoorde monopoliesituatie, maar van de situatie van de gebruiker van de dienst waarin hij zich gewild heeft geplaatst, die medebrengt dat het gebruiken van de overheidsdienst in die

situatie voor hem nuttig of zelfs noodzakelijk is.» De dwang gaat bijgevolg niet uit van het aanbod van de overheid maar van wat de gebruiker tot het vragen van de dienst brengt. De Raad oordeelde dat de visser of de groothandelaar verplicht wordt zijn vis in de haven van Brugge te verkopen respectievelijk in te kopen, dat dit voor hem een vrije keuze is en dat de visser of vishandelaar ook niet verplicht werd zich als zodanig in Brugge te vestigen. Het feit dat hij zijn onderneming toch te Brugge vestigt, daar zaken doet en hierdoor aan Brugge is gebonden, wijst op de dwang die uitgaat van de soort bedrijvigheid die hij uitoefent en niet op de dwang die uitgaat van het stadsbestuur, dat niet tot dit soort bedrijvigheid dwingt.

19. Het onderscheid tussen dwang uitgaande van de overheid en dwang die wordt veroorzaakt door de situatie van de gebruiker zelf, is subtiel⁴⁹.

In het arrest Staes had het auditoraat trouwens een afwijkende mening. Volgens het auditoraat ging het wel om een belasting, omdat de bestreden verordening heffingen vestigt op door de gemeente verstrekte diensten die bij politiereglement aan de kopers en verkopers worden opgelegd, en omdat bovendien differentiële tarieven worden aangerekend naar gelang van de aard van de te koop gestelde waren.

De verwarring lijkt groot als men daarnaast leest dat voor de Raad van State in het arrest De Wil⁵⁰ de verhoging van de belasting op kampeer- en caravanterreinen wegens het extra werk dat van de huisvuilophaaldienst wordt gevraagd, een belasting is wegens haar verplicht karakter en geenszins een retributie is althans «als men onder retributie de prijs verstaat die wordt betaald voor een van de gemeentelijke gevraagde facultatieve dienst».

Men kan immers opherpen dat de desbetreffende campeerhouders niet verplicht zijn hun activiteiten in de betrokken gemeente uit te oefenen.

Het onderscheid tussen het standpunt van de Raad van State in het arrest Staes en dat in het arrest De Wil ligt o.i. hierin dat in het laatste arrest wordt uitgegaan van een *vermoeden*⁵¹ van verhoogd gebruik en dat de exploitant zich aan die belasting niet kan onttrekken door te stellen dat hij feitelijk geen verhoogd gebruik maakt van de huisvuilophaaldienst. In de situatie van het arrest Staes moet de vishandelaar geen retributie betalen als hij de aangeboden diensten niet effectief gebruikt⁵².

foute redenering. Art. 111 Gw. stelt immers het annaliteitsvereiste slechts voor belastingen ten voordele van de Staat, de gemeenschappen en de gewesten.

⁴⁶ B.S., 15 augustus 1980; zie meer infra nrs. 31-32.

⁴⁷ SCHOLSEM, J.C., «L'impact de la réforme des institutions sur les finances publiques et la fiscalité», *Ann. Dr.*, 1981, (249), 262.

⁴⁸ R.v.St., Staes, nr. 21.061, 24 maart 1981: het belang van de kwalificatie van een heffing als belasting dan wel als retributie lag destijds in artikel 76, 5e, Gem. W. (goedkeuring door de Koning) en art. 77, 5e, Gem. W. (goedkeuring door de bestendige deputatie). Deze bepalingen zijn nu gewijzigd: zie OPDEBEEK, I. en REYNTJENS, F., «Kroniek van grondwettelijk en administratief recht (1983-85)», *R.W.*, 1986-87, 28, nr. 54; DUJARDIN, J., «Wijziging van het administratief toezicht op de handelingen van de gemeentelijke en provincieoverheden», *T.B.P.*, 1985, 110-112: het invoeren van belastingen en van retributies is thans onderworpen aan het algemeen administratief toezicht.

⁴⁹ DUBOIS, H., «Overzicht van rechtspraak lokale belastingen», *T. Fisc.*, 1985, 109; LOECKX, F. en VAN DIONANT, R., *o.c.*, I, 50, nr. 39.

⁵⁰ R.v.St., De Wil e.a., nr. 15.749, 8 maart 1973.

⁵¹ R.v.St., De Wil e.a., nr. 15.749, 8 maart 1973: «Overwogen de dat de wijze waarop de verhogingen worden berekend, met name op grond van de activiteit van het kampeerterrein zoals die voor de belasting op de kampeerterreinen wordt gecontroleerd, erop wijst dat de gemeenteraad een methode heeft willen hanteren waarmee hij de extra-last van de huisvuilophaaldienst kan bestrijden zonder dat er gemeten of gewogen hoefde te worden; dat er normaal een bepaalde verhouding bestaat tussen de op te halen hoeveelheid vuil en de tijd dat de kampeerders op het terrein verblijven.»

⁵² Analoog: Cass., 20 november 1972, *Arr. Cass.*, 1973, 279, *Pas.*, 1973, 276: de betaling aan de gemeente voor het gebruik van een parkeermeter is geen belasting, maar een retributie (tweede

20. Ten slotte verschillen retributies in de tweede betekenis van indirecte belastingen zoals bv. de belasting op tabakswaaren. Men kan de betaling van die belasting weliswaar omzeilen door geen tabakswaaren te kopen. De betaling van de belasting gebeurt echter slechts ter gelegenheid van of naar aanleiding van de aankoop. De belastingheffende instantie levert geen individueel aanwijsbare tegenprestatie⁵³.

21. Samenvattend kan worden gesteld dat het begrip retributie in artikel 113 Gw. twee betekenissen heeft. In een eerste betekenis wijst het begrip retributie — hierna «belasting-retributie» genoemd — op een belasting, i.e. een heffing waartegenover geen geïndividualiseerde tegenprestatie staat en waarvan de opbrengst toekomt aan een andere dan de in art. 110 Gw. genoemde instanties. In de tweede betekenis slaat het begrip retributie — verder «vergoeding-retributie» genoemd — op betalingen in ruil voor bepaalde prestaties van een openbare dienst.

IV. De interpretatie van art. 113 Gw. in het licht van de gegeven omschrijving van de begrippen belasting en retributie

22. Allereerst is met uitzondering van de provincies en de polders en wateringen⁵⁴ een uitdrukkelijke wettelijke of decretale machtiging vereist om een *andere begunstigde* aan te duiden van een belasting («belasting-retributie») dan de staat, de gemeenschappen, de gewesten, de agglomeraties en federatie van gemeenten of de gemeenten.

23. Vervolgens kunnen «vergoeding-retributies» door de genoemde overheden slechts worden ingevoerd *zoals* een belasting, i.e. resp. door een wet, een decreet, een besluit van de agglomeratieraad, de federatieraad en de gemeenteraad. Dezelfde grondwettelijke waarborgen moeten in acht worden genomen⁵⁵.

24. Het is opmerkelijk dat deze interpretatie van artikel 113 Gw.⁵⁶ wezenlijk verschilt van die in sommige oudere handboeken⁵⁷. In die werken wordt ervan uitgegaan dat de

bepaling «geen retributie (kan) worden gevorderd dan alleen als belasting» moet worden gelezen als «geen retributie (kan) worden gevorderd dan een belasting». Volgens die interpretatie kan buiten belastingen ten behoeve van de in art. 110 Gw. genoemde overheden, geen «vergoeding-retributie»⁵⁸ worden geïnd tenzij met een uitdrukkelijk wettelijke toelating⁵⁹. Scherp geformuleerd komt die opvatting erop neer dat o.m. gemeenten geen «vergoeding-retributies» mogen heffen en innen ten behoeve van zichzelf dan met een formele wettelijke machtiging. Ter illustratie verwijst Orban⁶⁰ o.m. naar het nu trouwens opgeheven art. 76, 2e, Gem. W.⁶¹. Een gelijksoortige — o.i. foutieve — redenering zou erop neerkomen dat ook art. 76, 5e, Gem. W., thans eveneens opgeheven, de vereiste wettelijke machtiging zou zijn voor het invoeren van gemeentebelastingen.

De gemeenten putten evenwel rechtstreeks uit de Grondwet het recht om belastingen (art. 110, § 4, Gw.) respectievelijk «vergoeding-retributies» (art. 113 Gw.) in te voeren *ten behoeve van zichzelf* zonder dat daarvoor een uitdrukkelijke wettelijke machtiging is vereist⁶². De Gemeentewet en de wetten die de Gemeentewet hebben aangevuld, zijn immers alleen maar de uitwerking van de beginselen die in de artikelen 31, 108, 109, 110 en 113 van de Grondwet zijn neergelegd⁶³.

25. Ten slotte heeft de uitdrukking in art. 113 Gw. «de gevallen uitdrukkelijk uitgezonderd door de wet, het decreet en de regelen bedoeld in artikel 26bis» wat betreft de «vergoeding-retributies», tot gevolg dat het geven van de bevoegdheid aan derden tot het innen van dergelijke retributies slechts mogelijk is door een uitdrukkelijke wettelijke of decretale machtiging en niet door een besluit van de gemeenteraad, de federatieraad of agglomeratieraad.

Hierdoor wordt voorkomen dat de overheid zou pogen te ontsnappen aan de grondwettelijke waarborgen m.b.t. belastingen door de uitoefening van overheidstaken of sommige ervan die werden opgedragen aan derden, afhankelijk te stellen van een betaling van een vergoeding door de gebruiker.

De afdeling wetgeving van de Raad van State heeft die interpretatie gevolgd in haar advies over een wetsontwerp

betekenis) «de vrijwillig betaalde vergoeding voor diensten verstrekt door de gemeente».

⁵³ WIGNY, P., o.c., II, 1952, 827, nr. 643.

⁵⁴ Zie meer infra nrs. 29-32.

⁵⁵ Dit heeft o.i. noodzakelijk tot gevolg dat zowel «belasting-retributies» als «vergoeding-retributies» die ten behoeve van de Staat, het gewest en de gemeenschap worden geheven, onderworpen zijn aan de in art. 111 Gw. gestelde annaliteitsregel. Dit kan a contrario worden afgeleid uit de memorie van toelichting bij de wet van 19 juli 1832 (*Pasin.*, 1832, nr. 519, 403 e.v.) waaruit blijkt dat over de concessie van retributies niet jaarlijks wordt gestemd maar voor de duur van de concessie (art. 111 juncto 113 Gw.).

⁵⁶ Artikel 113 Gw. wordt hier weliswaar genomen in zijn oorspronkelijke versie waarvan de Nederlandse tekst sinds 1967 als volgt luidt: «Behalve de gevallen door de wet uitdrukkelijk uitgezonderd kan van de burgers geen retributie worden gevorderd dan alleen als belasting ten behoeve van de Staat, de provincie of de gemeente. Inzake polders en wateringen wordt niets gewijzigd aan de thans bestaande regeling die onderworpen blijft aan de gewone wetgeving.» De gecurciveerde tekst komt evenwel in dezelfde bewoordingen voor in de huidige versie van art. 113.

⁵⁷ Zie o.m. ORBAN, O., *Le droit constitutionnel de la Belgique*, Luik, Dessain, 1911, III, 278-281; THONISSEN, J.J., *La constitution belge annotée*, Brussel, Bruylant, 1897, 356-357.

⁵⁸ THONISSEN, J.J., *ibid.*, 357.

⁵⁹ ORBAN, O., o.c., 281.

⁶⁰ ORBAN, O., *ibid.*, 282, voetnoot 12.

⁶¹ Artikel 76, 2e, Gem. W. had betrekking op het invoeren van tol- en doorgangsrechten in de gemeente.

⁶² De foutieve redenering werd eveneens gevolgd in het vonnis van de Vrederechter te Verviers van 4 juni 1984 (*F.J.F.*, 1984, 315, met noot: «Attendu qu'en considérant que la taxe querellée est non un impôt, mais une redevance, une rémunération, l'arrêt communal l'établissant serait contraire à l'article 113 de la Constitution; qu'en effet, aucune loi n'a à ce jour autorisé les communes à faire rétribuer les services que les articles 37 et 38 du Code judiciaire leur imposent de rendre.») In de onderstaande noot wordt eveneens een onjuist standpunt ingenomen: «Indien de belasting op exploten overgemaakt door deurwaarders in werkelijkheid een retributie is — oplossing aangenomen door bovenstaand vonnis — dan komt het ons voor dat de door artikel 113 Grondwet vereiste wettelijke grondslag berust in artikel 77, 5e, Gemeentewet, waarvan de opsomming der retributies slechts exemplatief is (...).»

⁶³ MAST, A., ALEN, A. en DUJARDIN, J., *Overzicht van het Belgisch administratief recht*, Brussel, Story, 1986, 332, nr. 325.

betreffende de retributies te heffen bij toepassing van de reglementering op het verkeer⁶⁴. Dit wetsontwerp regelde o.m. de betaling, aan erkende instellingen, van keuringskosten voor de technische controle van motorvoertuigen. De Raad stelde het volgende: «De reglementen houdende vaststelling van de technische eisen waaraan motorvoertuigen gebruikt voor bezoldigd vervoer van personen en voor vervoer van zaken moeten voldoen, belasten de minister met de technische controle over deze voertuigen. Bij besluit van 10 augustus 1947 heeft de minister die taak aan door hem erkende instellingen opgedragen. Deze instellingen vorderen van de vervoerders betaling van schouwingskosten volgens een bij ministerieel besluit van 15 september 1947 vastgesteld tarief. Daar het schouwen van motorvoertuigen verplicht is, hebben de naar aanleiding hiervan gevorderde kosten eveneens het karakter der in artikel 113 van de Grondwet bedoelde 'vergelding'. *Derhalve dient de wet niet alleen te bepalen dat een retributie kan worden ingevoerd, doch ook dat zij eventueel ten bate van de erkende instellingen kan worden geheven*⁶⁵.»

26. Het onderscheid tussen «vergoeding-retributie» met een in art. 110 Gw. genoemde instantie als begunstigde en een gelijksoortige retributie met een andere begunstigde, werd niet altijd gemaakt. O. Orban⁶⁶ miskent dit onderscheid doordat hij bijvoorbeeld de regeling van de honoraria van notarissen⁶⁷ en de abonnementsprijs voor het Belgisch Staatsblad gelijkstelt. Beide zijn weliswaar «vergoedingen-retributies» en ressorteren onder art. 113 Gw., maar terwijl de eerste retributie een uitdrukkelijke wettelijke machtiging vereist omdat de begunstigde een derde is onderscheiden van de staat, is voor de tweede retributie die de staat ten goede komt⁶⁸, een wet vereist omdat zij op dezelfde wijze als een belasting ten behoeve van de staat moet worden geïnd.

Omdat dit onderscheid niet werd gemaakt, heerste lange tijd onduidelijkheid over de interpretatie van art. 113 Gw.

Artikel 113 Gw. wordt ook nu nog soms verkeerd geïnterpreteerd. Zo stelt F. Amerijckx⁶⁹: «Het vroegere artikel 113 Grondwet stond de vergelding voor prestaties door overheidsdiensten alleen maar toe in de door de wet uitdrukkelijk bepaalde uitzonderingsgevallen, want die prestaties worden in beginsel gratis verstrekt. Krachtens het herziene artikel 113 kunnen die uitzonderingsgevallen ook uitdrukkelijk worden bepaald door een decreet en door de regelen bedoeld in artikel 26bis, en is het voor de provincies, de polders en wateringen mogelijk retributies te eisen

zonder daartoe door de wet uitdrukkelijk gemachtigd te zijn.»

Uit die passage blijkt duidelijk dat het onderscheid tussen «belasting-retributie» en «vergoeding-retributie» niet wordt gemaakt en evenmin het onderscheid tussen «vergoedingen-retributies» waarvan een in art. 110 Gw. genoemde instantie dan wel een andere instantie begunstigde is.

27. Ten slotte moet worden opgemerkt dat, zoals het geval is voor o.m. de accijnzen en de B.T.W.⁷⁰, de algemene en grondwettelijk betwistbare praktijk is dat de vaststelling van «vergoedingen-retributies» ten behoeve van de staat niet door een wet maar krachtens een wet gebeurt. Zo werden bijvoorbeeld toen de spoorweg een niet-gepersonaliseerde overheidsdienst was⁷¹, de tarieven door de minister vastgesteld, gewijzigd en afgeschaft. Daar de staat de begunstigde van deze retributies was, dienden deze laatste evenwel krachtens art. 113 Gw. zoals een belasting, i.e. door een wet, te worden vastgesteld.

V. De fiscale bevoegdheid van de Polders en Wateringen en van de Provincies

28. Hierna wordt onderzocht hoe de zinsnede in art. 113 Gw. «Behalve voor de provincies, de polders en wateringen (...)» moet worden geïnterpreteerd en wat het verband is tussen deze bepaling en art. 110 Gw.

1. De polders en wateringen

29. Polders zijn openbare instellingen die worden opgericht met het oog op de instandhouding, drooglegging en bevoeiing van de ingedijkte gronden die op de zee en de aan het getij onderhevige waterlopen werden veroverd⁷². Wateringen zijn eveneens openbare instellingen die echter buiten de polderzones zijn ingesteld met het oog op het tot stand brengen en handhaven, binnen de grenzen van hun gebied, van een voor de landbouw en de hygiëne gunstige bewatering en met het oog op de beveiliging van de grond tegen watersnood⁷³.

Om hun taak te vervullen hebben polders en wateringen de bevoegdheid om belastingen te heffen⁷⁴. Algemeen wordt aangenomen dat dit directe balastingen zijn⁷⁵.

⁷⁰ Zie voetnoot 23.

⁷¹ BOLCA, M., o.c., 290.

⁷² Art. 1 van de Polderwet van 3 juni 1957; MAST, A., ALEN, A. en DUJARDIN, J., *Overzicht van het Belgisch administratief recht*, Brussel, Story, 1986, 477-478, nr. 499: het poldergebied strekt zich uit over de kuststreek, de IJzermonding, het noorden van de provincie Oost-Vlaanderen en het Scheldebekken.

⁷³ Art. 1 van de Wateringenwet van 5 juli 1956; MAST, A., ALEN, A. en DUJARDIN, J., *ibid.*, 478, nr. 499.

⁷⁴ Vroeger werden deze belastingen «geschotten» genoemd. Dit woord komt niet meer voor in de wetgeving. Het was afkomstig van het woord «schieten» dat betalen betekende. VAN SEVEREN, J., «De geschotten geheven door polders en wateringen», *Jura Falc.*, 1976-77, (481), 482.

⁷⁵ PAUWELS, A. en PAUWELS, F., *Polders en wateringen*, *Adm. Lex.*, 1981, nrs. 203 en 455 met verwijzingen; VAN SEVEREN, J., *ibid.*, 485 e.v. met verwijzingen.

Polders en wateringen bestonden reeds in de Middeleeuwen en hun belastingbevoegdheid werd reeds geregeld in middeleeuwse

⁶⁴ Advies R.v.St., afdeling wetgeving, 11 juli 1956, *Parl. St., Senaat*, 1956-57, nr. 244, 14.

⁶⁵ De cursivering werd door ons aangebracht.

⁶⁶ ORBAN, O., o.c., III, 280.

⁶⁷ Wat betreft de honoraria die worden betaald aan notarissen, gerechtsdeurwaarders en hypotheekbewaarders, zie *R.P.D.B.*, tw. «Impôts», nrs. 132-133.

⁶⁸ De dienst van het Belgisch Staatsblad was ook ten tijde van Orban een niet-gepersonaliseerde dienst van de centrale administratie van het Ministerie van Justitie. (cf. BOLCA, M., *Le contrôle des entreprises publiques en Belgique et en Turquie*, proefschrift, Luik, 1982, niet gepubl., 176.

⁶⁹ AMERIJCKX, F., «Fiscaliteit van Gemeenschappen en Gewesten», *T.B.P.*, 1981, (267), 270, voetnoot 37.

30. De vraag rijst waarom de bevoegdheid van de polders en wateringen tot het heffen van belastingen in art. 113 Gw. werd opgenomen en niet in art. 110 Gw. Om dit te verduidelijken zijn de besprekingen van het Nationaal Congres uitermate leerrijk⁷⁶. Bij de bespreking van art. 1 van titel IV van de Grondwet met betrekking tot de financiën (nu art. 110 Gw.) stelde baron Beyts voor om een bijkomende bepaling toe te voegen, nl.: «Il n'est rien innové au régime actuellement existant des polders et des wateringues, lequel restera soumis à la disposition ordinaire».

Om nogal toevallige redenen⁷⁷ werd deze bepaling niet opgenomen in art. 1 van titel IV (art. 110 Gw.) maar in art. 4 van titel IV (nu art. 113 Gw.).

In de formulering zoals Beyts voorstelde was het onbelangrijk of de toevoeging gebeurde bij art. 1 van titel IV dan wel art. 4 van dezelfde titel⁷⁸. Deze toevoeging had tot doel de toen reeds bestaande regeling van de belastingbevoegdheid van de polders en wateringen een grondwettelijke grondslag te geven.

Ook in de versie van 1970 van de zinsnede m.b.t. de polders en wateringen in art. 113 Gw. was het onbelangrijk of deze was opgenomen in art. 110 Gw. dan wel in art. 113 Gw.

Het is wel opmerkelijk dat een amendement in 1831 op het voorstel van Beyts door le Bègue nl.: «Hors les cas formellement exceptés par la loi et sans préjudice aux règlements relatifs à l'administration des polders et wateringues aucune rétribution...», en dat veel gelijkenis vertoont met de wijziging die werd doorgevoerd in 1980⁷⁹, werd afgewezen⁸⁰.

De sinds 1980 geldende versie van art. 113 Gw. waarin de oorspronkelijke tweede zin werd geïncorporeerd in de eerste leidt tot interpretatieproblemen⁸¹.

keuren. Het Franse keizerlijke decreet van 23 december 1811 was een codificatie voor de polders van de bestaande gewoonten en gebruiken. Omdat geen enkele wet de polders machtigde tot het heffen van belastingen, hetgeen slechts door een wet kon gebeuren, werden zij verhinderd hun taak te vervullen. Hierin kwam verandering door de besluiten van 31 juli 1812 waarin de belastingbevoegdheid van de polders formeel werd opgenomen. Die bevoegdheid werd later in art. 65 van de Polderwet van 3 juni 1957 opgenomen. De wet van 4 pluviöse jaar IV betreffende de wateringen bevatte geen bepaling tot het toekennen van belastingbevoegdheid. Dit geschiedde bij de K.B. van 9 oktober 1847, dat later werd opgeheven door de wet van 5 juli 1956 op de wateringen. Art. 65 van die wet verleent de wateringen belastingbevoegdheid. (VAN SEVEREN, J., *ibid.*, 484).

⁷⁶ HUYTTENS, E., *Discussions du Congrès National de Belgique*, II, 275-277 en 280-284.

⁷⁷ Cf. HUYTTENS, E., *ibid.*, II, 275: «M. Le Baron Beyts combat les arguments de M. Destouvelles; les cris: Aux voix! aux voix! interrompent à chaque instant l'orateur qui peut à peine se faire entendre. Il annonce qu'il reproduira son amendement à l'article 4».

⁷⁸ Zie ook de interventie van Le Marquis de Rodés bij HUYTTENS, E., *ibid.*, II, 281.

⁷⁹ De gelijkenis is dat § 2 van art. 4 van titel IV i.v.m. de polders en wateringen werd geïntegreerd in § 1 van hetzelfde artikel. Dit is ook het geval voor de versie van art. 113 Gw. na 1980.

⁸⁰ De redenen waarom dit amendement werd afgewezen, konden niet worden achterhaald; HUYTTENS, E., *o.c.*, II, 282.

⁸¹ Dit komt duidelijk tot uiting in de parlementaire bespreking van de wijziging van art. 113 Gw. in 1980 (*Parl. Hand., Senaat*, 28

Door deze incorporatie wordt het begrip retributie in dezelfde zin gebruikt in twee verschillende betekenissen, nl. t.o.v. de provincies als «vergoeding-retributie»⁸² en t.o.v. de polders en wateringen als «belasting-retributie».

Voor de polders en wateringen had men het beter gelaten bij de oude formulering die men logisch gezien beter had ondergebracht in art. 110 Gw.

De polders en wateringen putten nu uit de Grondwet zelf de bevoegdheid om belastingen te heffen. Het blijft evenwel een open vraag of art. 113 Gw. thans aan de polders en wateringen ook de bevoegdheid geeft om zonder uitdrukkelijk wettelijke machtiging, «vergoedingen-retributies» in te voeren.

2. De provincies

31. Ter gelegenheid van de grondwetsherziening in 1980 werd een fiscale bevoegdheid toegekend aan de gemeenschappen en de gewesten. Om een grotere overlapping te vermijden tussen de verschillende belastingheffende niveaus, werd in art. 110, § 3, derde lid, Gw. in de mogelijkheid voorzien tot afschaffing bij wet van de provinciale belastingen. Dit gebeurde door art. 16 van de gewone wet van 9 augustus 1980 tot hervorming van de instellingen⁸³.

juni 1980, 2638) m.n. de interventie van Croux: «Dit artikel 113 handelt over de retributies en in het voorstel tot herziening wordt bepaald dat de provincies retributies kunnen vorderen, met andere woorden er wordt een uitzonderlijke machtiging verleend, een uitzondering in hun voordeel, om retributies te vorderen, zoals nu geldt t.o.v. de polders en wateringen. Een retributie is een vergoeding voor een verleende dienst. Ook vroeger konden de provincies retributies vorderen, doch alleen als belasting op grond van de oude tekst van art. 113 Gw. *In de toekomst zullen zij dit nog kunnen doen, zonder speciale wettelijke machtiging*, maar niet meer als belasting. Men vraagt zich evenwel af waar praktisch het verschil ligt, als financieringsbron voor de provincies. Wanneer men het regeerakkoord nagaat leest men daar dat de provinciale fiscaliteit wordt afgeschaft, maar dat de provincies verder retributies zullen kunnen innen. Het geeft de indruk dat daar een belangrijk en interessant nieuw perspectief wordt geopend, maar wij stellen vast dat de retributies tot op heden weinig of niets aan inkomsten voor de provincies opleverden. Tenzij men in de toekomst het begrip retributies ruimer zou bekijken. Het is een moeilijk en complex gegrip. Misschien kan daarover in de toekomst een nieuwe interpretatie groeien. Men zou geneigd zijn de vermelding van de retributies in het nieuw artikel 113 Gw., naast deze van polders en wateringen, als analogisch interpretatiegegeven te beschouwen. Maar de zogenaamde dijkgeschotten, te betalen door de ingelanden, bij de polders en wateringen zijn volgens het Hof van Cassatie geen retributies maar belastingen. Er is een constante rechtspraak dienaangaande (...). Kortom, juridisch kan art. 113 Gw. heel wat stof bieden voor interpretatie.»

Terloops kan ook worden opgemerkt dat de geïncorporeerde bewering in het citaat o.i. fout is. Zoals hierboven reeds werd gesteld, was vroeger voor het innen van retributies door en ten behoeve van de provincies ook geen speciale wettelijke machtiging vereist. Voldoende was dat de «vergoedingen-retributies» werden ingevoerd zoals een belasting. Zie meer infra nrs. 31-32.

⁸² Zie meer infra nrs. 31-32.

⁸³ LAMBRECHTS, W., «De provinciale financiën en de wet van 9 juni 1982», *T.B.P.*, 1982, 392 e.v.; MALVOZ, L., «De provinciale fiscaliteit en het Fonds der Provinciën. De provinciale fiscaliteit sedert 1948», *Gemeentekrediet*, 1983, 105; VAN AUDENHOVE, M.,

Dit artikel bepaalde dat vanaf 1 januari 1982 de provincies geen belastingen meer kunnen vestigen of heffen; van die datum af wordt het inkomen uit belastingen voor elke provincie jaarlijks vervangen door andere inkomensbronnen en dit voor een zelfde bedrag als de opbrengst van hun belastingen in het jaar 1981. Dit bedrag wordt jaarlijks aangepast aan de evolutie van de gemiddelde index der consumtiefprijzen van het voorgaande jaar. Tevens werd bepaald dat de vervanging van de provinciale belasting door andere inkomensbronnen bij wet geregeld moest zijn voor 31 juli 1981 en dat bij ontstentenis van deze wet, de op dat ogenblik bestaande fiscale reglementen automatisch voor 1982 worden verlengd. Omdat de wet op de vervangende inkomensbronnen niet werd goedgekeurd vóór 31 juli 1981, is de automatische verlenging voor 1982 tot stand gekomen. Daar deze wet evenmin vóór 30 juni 1982⁸⁴ tot stand is gekomen en men moest vermijden dat vanaf 1983 een juridisch vacuüm zou ontstaan waardoor de continuïteit van de provinciale instellingen in het gedrang zou komen⁸⁵, werd bij de wet van 9 juli 1982⁸⁶ art. 16 als volgt aangevuld: § 4: «Indien voor 30 juni 1982 geen wet is aangenomen als bedoeld in de laatste zin van § 3 herkrijgen de provincies de bevoegdheid tot het vestigen en heffen van belastingen en dit zolang bij wet niet is voorzien in de vervanging van inkomensbronnen, als bedoeld in § 1.»

32. Zolang bijgevolg de vervangende inkomensbronnen wettelijk niet worden vastgelegd, kunnen de provincies belastingen blijven heffen.

Nu in de Grondwet de mogelijkheid werd opgenomen tot afschaffing van de provinciale belastingen, moest art. 113 Gw. ook worden aangepast. Het feit dat provincies de bevoegdheid behouden om zonder uitdrukkelijke wettelijke machtiging retributies te blijven innen, ondanks een eventuele afschaffing van haar belastingbevoegdheid, maakt wel duidelijk dat — in die context — het begrip retributies van art. 113 Gw. t.o.v. de provincies slechts kan worden begrepen als «vergoeding-retributie». Voorheen konden de provincies ook «vergoedingen-retributies» invoeren en dit zoals belastingen, zonder een uitdrukkelijke wettelijke machtiging. Daar de provincies echter in de toekomst eventueel geen belastingen meer kunnen heffen en men dan moeilijk kan blijven stellen dat zij «vergoedingen-retributies» kunnen invoeren zoals een belasting, moest art. 113 Gw. worden gewijzigd.

«Le statut financier des communes et des provinces, 1948-1979, *Dok. Min. Fin.*, 1983, nr. 2-6., (39), 111; X., «Provinciale fiscaliteit, wet van 9 juli 1982 tot vervanging van art. 16 gewone wet 9 augustus 1980 tot hervorming van de instellingen», *T.B.P.*, 1982, 340.

Het laatste lid van art. 110, § 3, Gw. werd toegevoegd omdat de Raad van State van oordeel was dat art. 16, § 1, van de gewone wet van 9 augustus 1980 verder reikte dan wat voorzien was in het nieuwe art. 110, § 3, tweede lid (*Parl. St., Senaat*, BZ 1979, nr. 100/16: advies R.v.St. L 13623/VR).

⁸⁴ Cf. art. 16, § 3, laatste zin.

⁸⁵ MALVOZ, L., *ibid.*, 111; VAN BOL, J.M., «Les ressources des communautés et des régions en 1982», *Adm. Publ. T.*, 1983, (32), 43; X., «De provinciale fiscaliteit en art. 16 van de gewone wet tot hervorming der instellingen», *Gem. en Prov.*, 1981, nrs. 9-10, 20.

⁸⁶ B.S., 16 juli 1982; VAN BOL, J.M., *ibid.*, 43.

VI. Besluit

33. De artikelen 110-113 Gw. vormen het grondwettelijk kader van de belastingbevoegdheid van de overheid. Door de grondwetsherzieningen in 1970 en in 1980 werden deze artikelen gewijzigd zonder dat steeds rekening werd gehouden met de oorspronkelijke betekenis van de begrippen last, retributie en belasting.

De analyse van art. 110 Gw. heeft aangetoond dat, bij de wijziging van art. 110 Gw. in 1970, het onderscheid tussen de begrippen last en belasting over het hoofd werd gezien.

Het begrip last in art. 110 Gw. heeft echter een oorspronkelijke betekenis, verschillend van het begrip belasting. Het betekent gezinszins prestaties in natura die eenzijdig door de territoriaal gedecentraliseerde besturen aan de burgers kunnen worden opgelegd. Het begrip last heeft betrekking op financiële uitgaven die deze besturen kunnen worden opgelegd. In beginsel kunnen de lasten van territoriaal gedecentraliseerde besturen slechts door een beslissing van hun raden worden vastgesteld. De uitzonderingen op dit beginsel kunnen slechts door een wet worden bepaald. Hieruit volgt dat de lasten die louter door verordeningen aan de territoriaal gedecentraliseerde besturen worden opgelegd, ongrondwettig zijn en door die besturen juridictioneel kunnen worden bestreden.

34. Uit de analyse van artikel 113 Gw. blijkt vervolgens dat het daarin gebruikte begrip retributie twee betekenissen heeft: «belasting-retributie» en «vergoeding-retributie».

De huidige versie van artikel 113 Gw. moet bijgevolg als worden uitgelegd:

— «Belastingen-retributies», i.e. heffingen waartegenover geen geïndividualiseerde tegenprestaties staan en waarvan de opbrengst toekomt aan een andere instantie dan die in art. 110 Gw. worden genoemd, kunnen slechts worden ingevoerd in de gevallen die uitdrukkelijk door een wet of een decreet zijn bepaald. Voorts putten de polders en wateringens rechtstreeks uit art. 113 Gw. de bevoegdheid om zonder wettelijke machtiging belastingen te heffen.

— «Vergoedingen-retributies» kunnen door en ten behoeve van de staat, de gemeenschap, het gewest, de provincie, de agglomeratie, de federatie van gemeenten en de gemeenten slechts worden ingevoerd op de wijze waarop deze besturen belastingen kunnen invoeren. Hierbij moeten drie aanvullende opmerkingen worden gemaakt:

1. Wanneer de belastingbevoegdheid van de provincies volledig zou worden afgeschaft, blijven zij rechtstreeks uit de Grondwet de bevoegdheid putten om voor zichzelf «vergoedingen-retributies» te heffen.

2. Hoewel de huidige redactie van art. 113 Gw. geen uitsluiting geeft, is er o.i. geen reden waarom de polders en wateringens de bevoegdheid niet zouden hebben om voor zichzelf «vergoedingen-retributies» in te voeren op dezelfde wijze als zij belastingen invoeren.

3. Ten slotte kunnen «vergoedingen-retributies» ten behoeve van andere instanties dan die genoemd in art. 110 Gw. en de polders en wateringens, slechts worden ingevoerd door een uitdrukkelijke wettelijke of decretale machtiging.

Bruno PEETERS
Assistent publiek recht
Universiteit Antwerpen (U.I.A.)

RECHTSPRAAK

HOF VAN JUSTITIE E.G.

6e KAMER — 11 JUNI 1987

Voorzitter : de h. Kakouris

Advocaat-generaal : de h. Mancini

Advocaten : mrs. Diepstraten, Levelt-Overmars, Verkade en Wijnbeek

Europese Gemeenschappen — Gelijke behandeling — Sociale zekerheid — Indirecte discriminatie — Verhogingen voor gezinshoofden.

Een stelsel van uitkeringsrechten bij arbeidsongeschiktheid, waarbij de hoogte van de uitkering wordt bepaald door de burgerlijke staat en de inkomsten of in verband met arbeid van de echtgenoot, is in overeenstemming met art. 4, lid 1, van de richtlijn nr. 79/7 van 19 december 1978, wanneer het ten doel heeft door middel van een verhoging van de sociale-zekerheidsuitkering een toereikend bestaansminimum te garanderen aan uitkeringsgerechtigden met een echtgenoot of kinderen ten laste, door compensatie te bieden voor hun zwaardere lasten in vergelijking met die van alleenstaanden.

Met die bepaling is verenigbaar een wet die de voordien voor alle arbeidsongeschikte werknemers met een inkomen van om of nabij het wettelijk minimumloon geldende garantie, dat de (netto-)uitkering ten minste gelijk is aan het (netto) wettelijk minimumloon, beperkt tot degenen die een echtgenoot of een kind ten laste hebben of wier echtgenoot een zeer laag inkomen.

T. t/ Bestuur van de Bedrijfsvereniging voor de Chemische Industrie
Zaak 30/85

1. Bij bevel van 4 februari 1985, ingekomen ten Hove op 6 februari daaraanvolgend, heeft de Raad van Beroep te Amsterdam krachtens artikel 177 EEG-Verdrag vier prejudiciële vragen gesteld over de uitlegging — in samenhang met artikel 5 EEG-Verdrag — van richtlijn nr. 79/7/EEG van de Raad van 19 december 1978 betreffende de geleidelijke tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen op het gebied van de sociale zekerheid (PB 1979, L 6, blz. 24), en richtlijn nr. 76/207/EEG van de Raad van 9 februari 1976 betreffende de tenuitvoerlegging van hetzelfde beginsel ten aanzien van de toegang tot het arbeidsproces, de beroepsopleiding en de promotiekansen en ten aanzien van de arbeidsvoorwaarden (PB 1976, L 39, blz. 40).

2. Deze vragen zijn gerezen in het kader van een geding tussen T. en het Bestuur van de Bedrijfsvereniging voor de Chemische Industrie, naar aanleiding van het besluit van laatstgenoemde om na de wijziging van het sociale stelsel bij de wet van 29 december 1982 de arbeidsongeschiktheidsuitkering van T. vanaf 1 januari 1984 niet meer te berekenen op basis van het wettelijk minimumloon, maar op basis van het laatste door haar verdiende loon.

3. Volgens de Wet op de Arbeidsongeschiktheid (hierna: WAO) in zijn versie van vóór de wet van 29 december 1982, hadden alle loontrekkenden die arbeidsongeschikt werden, ongeacht hun geslacht of burgerlijke staat, recht op een netto minimumuitkering gelijk aan het nettobedrag van het wettelijk minimumloon, zoals vastgesteld bij de Wet Minimumloon en Minimumvakantiebijslag voor werknemers van 27 november 1968 (Stb. 657). Bij de wet van 29 december 1982 (Stb. 737) werd dit recht per 1 januari 1984 afgeschaft en werd voor degenen die de minimumuitkering krachtens de WAO genoten, voorzien in een gefaseerde overgang naar het — lagere — minimumniveau van de Algemene Arbeidsongeschiktheidswet (hierna: AAW), te weten 70% van het wettelijk minimumloon. Door middel van verhogingen kon dit minimum worden opgetrokken tot 100%, doch enkel voor degenen die voldeden aan de voorwaarden van artikel 10, lid 4, AAW, dat wil in feite zeggen personen met gezinslasten.

4. Bij de wet van 30 december 1983 (Stb. 698) is in de AAW een nieuw artikel 97 ingevoegd, krachtens hetwelk vrouwen die een WAO-uitkering genoten ter zake van op 1 oktober 1976 (datum van inwerkingtreding van de AAW) reeds bestaande arbeidsongeschiktheid, recht verkregen op een uitkering ingevolge de AAW, waarvan zij tevoren, indien zij gehuwd waren, waren uitgesloten. Vanaf 1 januari 1984 verkregen zij recht op deze uitkering wanneer het bedrag van de WAO-uitkering lager kwam te liggen dan het bedrag dat zij krachtens de AAW zouden hebben ontvangen indien zij daarvan niet uitgesloten waren geweest.

5. Blijkens het dossier ontving T., die in 1972 arbeidsongeschikt was geworden, sedert 1975 een WAO-uitkering gelijk aan het nettobedrag van het wettelijk minimumloon; het feit dat zij gehuwd was en dat haar echtgenoot inkomsten had, had hierop geen invloed. Vanaf 1 januari 1984 werd haar uitkering echter overeenkomstig de wet van 29 december 1982 verlaagd tot 70% van het wettelijk minimumloon. Wegens het inkomen uit of in verband met arbeid van haar echtgenoot kwam zij bovendien niet in aanmerking voor de verhogingen bedoeld in artikel 10, lid 4, AAW. Haar echtgenoot overleed op 28 april 1984 en het geding heeft dus betrekking op de periode januari-april 1984.

6. Volgens verzoekster in het hoofdgeding is haar arbeidsongeschiktheidsuitkering krachtens de wet van 29 december 1982 verlaagd van 100% tot 70% van het wettelijk minimumloon. Daar zij in de in geding zijnde periode gehuwd was en het inkomen van haar echtgenoot boven het in artikel 10, lid 4, bepaalde maximum lag, had zij geen recht op de verhoging van 15 of van 30%. Zakelijk weergegeven stelt zij, dat dit stelsel van verhogingen, dat direct of indirect rekening houdt met het inkomen uit of in verband met arbeid van de echtgenoot of met ten laste komende kinderen, indirect discriminerend is voor vrouwen en derhalve onverenigbaar met artikel 4, lid 1, van richtlijn nr. 79/7.

7. Het bevoegde Nederlandse orgaan was evenwel van oordeel, dat enkel degene die een echtgenoot of kinderen ten laste heeft, in aanmerking komt voor het gegarandeerd

minimuminkomen gelijk aan het gehele bedrag van het netto wettelijk minimumloon.

8. Van mening dat de strekking van de richtlijn onduidelijk was, heeft de Raad van Beroep te Amsterdam, die kennis nam van het geschil, de behandeling van de zaak geschorst en het Hof verzocht om een prejudiciële beslissing over de volgende vier vragen:

«1) Is een stelsel van uitkeringsrechten bij arbeidsongeschiktheid waarbij de hoogte van de uitkering mede wordt bepaald door de burgerlijke staat en de inkomsten uit of in verband met arbeid van de echtgenoot, dan wel door de aanwezigheid van een ten laste komend kind, in overeenstemming met artikel 4, eerste lid, van de richtlijn nr. 79/7/EEG d.d. 19 december 1978 van de Raad van de Europese Gemeenschappen?

2a) Is met de onder vraag 1 vermelde richtlijnbevestiging verenigbaar de wet van 29 december 1982, Stb. 737, waarbij de voor alle WAO-verzekerden geldende garantie dat de (netto-)uitkering ten minste gelijk is aan het (netto-)wettelijke minimumloon is vervallen, als gevolg waarvan deze garantie nog slechts geldt voor degene die voldoet aan de voorwaarden van artikel 10, vierde lid, van de AAW?

2b) Dient bij de beantwoording van voorgaande vraag, gelet op de in artikel 8 van de richtlijn genoemde termijn, alsmede op het bepaalde in artikel 5 van die richtlijn en artikel 5 van het Verdrag tot oprichting van de Europese Economische Gemeenschap, nog betekenis te worden gehecht aan de omstandigheid, dat bedoelde wet dateert van 29 december 1982 en op 1 januari 1983 ten dele in werking is getreden, terwijl voorzien is in een gefaseerde inwerking-treding van de feitelijke gevolgen van de regeling, met ingang van tijdstippen gelegen zowel voor als na de afloop van de termijn van artikel 8 van de richtlijn?

3) Is voor de beantwoording van voorgaande vragen mede van belang het bepaalde in de richtlijn van de Raad van de Europese Gemeenschappen d.d. 9 februari 1976 (nr. 76/207/EEG)?

4) Indien vraag 1 en/of 2a ontkennend worden beantwoord, houdt dat in dat de — alsdan geschonden — communautaire norm rechtstreeks door belanghebbenden tegenover nationale instanties kan worden ingeroepen?»

9. Voor de bepalingen van de betrokken nationale wetgeving en de opmerkingen van partijen wordt verwezen naar het rapport ter terechtzitting. Deze elementen van het dossier worden hieronder slechts weergegeven, voor zover dit noodzakelijk is voor de redenering van het Hof.

De eerste vraag

10. Met zijn eerste vraag wenst de Raad van Beroep te vernemen, of een stelsel van uitkeringsrechten bij arbeidsongeschiktheid, waarbij de hoogte van de uitkering mede wordt bepaald door de burgerlijke staat en de inkomsten uit of in verband met arbeid van de echtgenoot, dan wel door de aanwezigheid van een ten laste komend kind, discriminerend is in de zin van artikel 4, lid 1, van de richtlijn.

11. Gelijk het Hof verklaarde in zijn arrest van 24 juni 1986 (zaak 150/85, Drake, nog niet gepubliceerd), wordt de in artikel 1 van richtlijn nr. 79/7 omschreven doelstelling uitgewerkt in artikel 4, lid 1. Dit laatste artikel verbiedt op het gebied van de sociale zekerheid iedere discriminatie op grond van geslacht, hetzij direct, hetzij indirect door verwijzing naar met name echtelijke staat of gezinssituatie, in het bijzonder met betrekking tot de berekening van de pres-

taties, waaronder begrepen verhogingen verschuldigd uit hoofde van de echtgenoot en voor ten laste komende personen, alsmede de voorwaarden inzake duur en behoud van het recht op de prestaties.

12. Uit de tekst van artikel 4, lid 1, blijkt dus dat toekenning van dergelijke verhogingen verboden is wanneer deze direct of indirect verband houden met het geslacht van de uitkeringsgerechtigde.

13. Dienaangaande zij eraan herinnerd, dat een stelsel van uitkeringen waarin, zoals in casu, verhogingen zijn voorzien die niet direct verband houden met het geslacht van de uitkeringsgerechtigde, doch die rekening houden met zijn echtelijke staat of gezinssituatie, en waarbij blijkt dat een aanzienlijk lager percentage vrouwen dan mannen voor toekenning van deze verhogingen in aanmerking komt, in strijd zou zijn met artikel 4, lid 1, van de richtlijn, indien het geen rechtvaardiging vindt in redenen die discriminatie op grond van geslacht uitsluiten.

14. Uit het dossier en met name uit het door de Nederlandse regering aan de Commissie verstrekte cijfermateriaal blijkt, dat een aanzienlijk groter aantal getrouwde mannen dan getrouwde vrouwen een verhoging wegens gezinslasten ontvangt. Volgens verzoekster en de Commissie is dit een gevolg van het feit, dat er in Nederland thans veel meer getrouwde mannen dan getrouwde vrouwen beroeps werkzaamheden verrichten en dat er derhalve veel minder vrouwen zijn die een echtgenoot ten laste hebben.

15. Onder deze omstandigheden zou een verhoging wegens gezinslasten in strijd zijn met artikel 4, lid 1, van de richtlijn, indien de toekenning daarvan geen rechtvaardiging vindt in redenen die iedere discriminatie op grond van geslacht uitsluiten.

16. Daartoe moet worden onderzocht, wat het doel van die verhogingen is. Volgens de Nederlandse regering is in de AAW de uitkering niet gekoppeld aan het voordien door de uitkeringsgerechtigde ontvangen loon, maar wordt een bestaansminimum gegarandeerd in gevallen waarin ieder inkomen uit arbeid ontbreekt. Opmerking verdient, dat een dergelijke garantie van de Lid-Staten aan uitkeringsgerechtigden die anders tot behoefte zouden vervallen, een integrerend onderdeel uitmaakt van het sociale beleid van de Lid-Staten.

17. Waar verhogingen van een minimumuitkering van sociale zekerheid moeten voorkomen dat in gevallen waarin ieder inkomen uit arbeid ontbreekt, die uitkering daalt tot beneden het bestaansminimum voor uitkeringsgerechtigden die, doordat zij een echtgenoot of kinderen ten laste hebben, zwaardere lasten hebben te dragen dan alleenstaanden, kunnen dergelijke verhogingen derhalve in het licht van de richtlijn gerechtvaardigd zijn.

18. Indien de nationale rechter, die bij uitsluiting bevoegd is om de feiten te beoordelen en de nationale wetgeving uit te leggen, vaststelt dat verhogingen als de hierbedoelde overeenkomen met de zwaardere lasten die uitkeringsgerechtigden met een echtgenoot of kinderen ten laste in vergelijking met alleenstaanden hebben te dragen, en dat zij geschikt en ook noodzakelijk zijn om de uitkeringsgerechtigden een voor hen toereikend bestaansminimum te garanderen, dan is de omstandigheid dat die verhogingen aan een veel groter aantal gehuwde mannen dan gehuwde vrouwen toekomen, niet voldoende om te concluderen dat de toekenning ervan in strijd is met de richtlijn.

19. Mitsdien moet op de eerste vraag van de Raad van Beroep worden geantwoord, dat artikel 4, lid 1, van richtlijn nr. 79/7/EEG van de Raad van 19 december 1978 aldus moet worden uitgelegd, dat een stelsel van uitkeringsrechten bij arbeidsongeschiktheid, waarbij de hoogte van de uitkering mede wordt bepaald door de burgerlijke staat en de inkomsten uit of in verband met arbeid van de echtgenoot, met deze bepaling in overeenstemming is, wanneer dit stelsel ten doel heeft door middel van een verhoging van de sociale-zekerheidsuitkering een toereikend bestaansminimum te garanderen aan uitkeringsgerechtigden met een echtgenoot of kinderen ten laste, door compensatie te bieden voor hun zwaardere lasten in vergelijking met die van alleenstaanden.

Vraag 2a

20. Met vraag 2a wenst de nationale rechter te vernemen, of met artikel 4, lid 1, van de richtlijn verenigbaar is een wet, zoals de Nederlandse wet van 29 december 1982, die de voordelen voor alle arbeidsongeschikte werknemers met een inkomen van om en nabij het wettelijk minimumloon geldende garantie, dat de (netto-)uitkering ten minste gelijk is aan het (netto-)wettelijk minimumloon, beperkt tot degenen die een echtgenoot of kind ten laste hebben of wier echtgenoot slechts een zeer laag inkomen heeft.

21. Uit het verwijzingsbevel blijkt, dat de situatie van gehuwden die recht hebben op de minimumuitkering ingevolge de WAO en niet kunnen aantonen daadwerkelijk een echtgenoot ten laste te hebben, na de inwerkingtreding van de wet van 29 december 1982 is verslechterd doordat hun uitkering na 1 januari 1984 wordt verlaagd tot 70% van het wettelijk minimumloon. Voorts blijkt daaruit, dat van de WAO-uitkeringsgerechtigden een veel groter aantal (gehuwde) mannen dan (gehuwde) vrouwen in aanmerking komt voor toepassing van artikel 10, lid 4, AAW.

22. De Nederlandse regering heeft erop gewezen, dat de wet van 29 december 1982 de uitdrukking is van een beleid om, in het raam van de beschikbare middelen, aan alle arbeidsongeschikte werknemers een bestaansminimum te verzekeren. In dit verband moet worden erkend, dat het gemeenschapsrecht zich er niet tegen verzet, dat een Lid-Staat, om zijn sociale uitgaven te beheersen, rekening houdt met de relatief grotere behoeften van uitkeringsgerechtigden met een echtgenoot of kind ten laste of wier echtgenoot een zeer laag inkomen heeft, in vergelijking met die van alleenstaanden.

23. Mitsdien moet op vraag 2a worden geantwoord, dat artikel 4, lid 1, van richtlijn nr. 79/7/EEG aldus moet worden uitgelegd, dat met deze bepaling verenigbaar is een wet die de voordelen voor alle arbeidsongeschikte werknemers met een inkomen van om of nabij het wettelijk minimumloon geldende garantie, dat de (netto-)uitkering ten minste gelijk is aan het (netto-)wettelijk minimumloon, beperkt tot degenen die een echtgenoot of kind ten laste hebben of wier echtgenoot een zeer laag inkomen heeft.

De vragen 2b, 3 en 4

24. Gezien het antwoord op de vragen 1 en 2a, behoeven de vragen 2b, 3 en 4 niet te worden beantwoord.

NOOT—*Rechtvaardiging van indirecte discriminatie in de sociale zekerheid?*

In zijn arrest van 11 juni 1987 in de zaak 30/85 (J.W.

Teuling t/ Bestuur van de Bedrijfsvereniging voor de Chemische Industrie) heeft het Hof van Justitie van de Europese Gemeenschappen een voor vele sociale zekerheidsstelsels van de Gemeenschap belangwekkende uitspraak gedaan.

Daarbij heeft het Hof zich immers uitgesproken over de volgende twee vragen:

— is een stelsel van uitkeringsrechten bij arbeidsongeschiktheid, waarbij de hoogte van de uitkeringen mede wordt bepaald door de burgerlijke staat en de inkomsten uit of in verband met arbeid van de echtgenoot, dan wel door de aanwezigheid van een ten laste komend kind, in overeenstemming met het discriminatieverbod van artikel 4, eerste lid, van de (derde) gelijkbehandelingsrichtlijn (nr. 79/7/EEG van 19 december 1978) inzake sociale zekerheid?

— mag een lid-staat onder de gelding van deze richtlijn, overstappen van een stelsel zonder onderscheid naar burgerlijke staat, ... naar een stelsel dat de vroegere (gunstige) regeling alleen behoudt voor uitkeringsgerechtigden met een echtgenoot of kind ten laste of wier echtgenoot een zeer laag inkomen heeft, terwijl de anderen vanaf dan onderworpen worden aan een minder gunstige regeling?

Hierna zullen we achtereenvolgens bespreken: de feiten van de concrete zaak, de uitspraak van het Hof van Justitie, mede in het licht van de vroegere jurisprudentie en rechtsleer, en tot slot het belang van dit arrest voor de Belgische sociale zekerheid.

Merken we hier reeds op dat het Hof van Justitie het alvast moeillijk blijkt gehad te hebben met deze uitspraak: concludeerde advocaat-generaal Mancini in deze zaak reeds op 7 oktober 1986, dan had het Hof blijkbaar nog acht maanden bedenktijd nodig om tot zijn voorliggend arrest te komen.

De feiten

Over de feiten mogen we relatief kort blijven. Volgens de Wet op de Arbeidsongeschiktheidsverzekering (WAO) hadden tot eind 1982 alle loontrekkenden die arbeidsongeschikt werden, ongeacht hun geslacht of burgerlijke staat, in Nederland recht op een netto minimumuitkering gelijk aan het netto minimumloon. Bij wet van 29 december 1982 werd dit recht per 1 januari 1984 afgeschaft en werd geleidelijk overgestapt naar een uitkering à 70% van het wettelijk minimumloon. Door middel van verhogingen konden personen met gezinslasten laatstgenoemd uitkeringsbedrag wel weer optrekken tot 100%.

Mevr. T.-W. genoot sedert 1975 een WAO-uitkering (à 100%). Vanaf 1 januari 1984 werd haar uitkering echter verlaagd tot 70% van het wettelijk minimumloon zonder verhoging, gezien het inkomen uit of in verband met arbeid van haar echtgenoot de bij de wet gestelde grenzen overschreed. Zij werpt op dat het Nederlandse stelsel van verhogingen, dat direct of indirect rekening houdt met het inkomen uit of in verband met arbeid van de echtgenoot of met ten laste komende kinderen, indirect discriminerend is voor vrouwen, en derhalve onverenigbaar met artikel 4, lid 1, van richtlijn nr. 79/7.

Artikel 4, eerste lid, richtlijn 79/7 EEG

Artikel 4, lid 1, van de richtlijn (EEG) 79/7 van 19 december 1978 betreffende de geleidelijke tenuitvoerlegging van het beginsel van gelijke behandeling op het gebied van de sociale zekerheid¹, omschrijft voornoemd beginsel als

het principe «dat iedere vorm van discriminatie op grond van geslacht, hetzij direct, hetzij indirect door verwijzing naar met name echtelijke staat of gezinssituatie, is uitgesloten, in het bijzonder met betrekking tot: (... de berekening van de prestaties, waaronder begrepen verhogingen verschuldigd uit hoofde van de echtgenoot en voor ten laste komende personen (...))».

De zesjarige periode tot tenuitvoerlegging van de richtlijn verstreek op 22 december 1984.

Het arrest

Het Hof van Justitie begint met te stellen: «Uit de tekst van artikel 4, lid 1, blijkt (...) dat toekenning van dergelijke verhogingen verboden is wanneer deze direct of indirect verband houden met het geslacht van de uitkeringsgerechtigde» (rechtsoverweging 12) en vervolgt: «Dienaangaande zij eraan *herinnerd* dat het stelsel van uitkeringen waarin, zoals in casu, verhogingen zijn voorzien die niet direct verband houden met het geslacht van de uitkeringsgerechtigde, doch die rekening houden met zijn echtelijke staat of gezinssituatie, en waarbij blijkt dat een aanzienlijk lager percentage vrouwen dan mannen voor toekenning van deze verhogingen in aanmerking komt, in strijd zou zijn met artikel 4, lid 1, van de richtlijn, *indien het geen rechtvaardiging vindt in redenen die discriminatie op grond van geslacht uitsluiten*» (eigen cursivering) (rechtsoverweging 13).

Naar welk arrest het Hof refereert («herinnert») is ons niet duidelijk². Evenmin is ons duidelijk waar plots de «indien» vandaan komt: nergens in art. 4, lid 1, vinden we immers dergelijke ontsnappingsclausule. In de richtlijn wordt discriminatie naar geslacht verboden, zowel rechtstreeks als onrechtstreeks; wat de lid-staten drijft tot dergelijke discriminatie is m.i. voor de richtlijn onverschillig. Als er discriminatie is, dan is die strijdig met de richtlijn. Het Hof denkt er echter anders over: discriminatie (waarschijnlijk alleen indirecte discriminatie) mag, zo de discriminerende maatregel rechtvaardiging vindt in redenen die discriminatie op grond van geslacht uitsluiten!

Het Hof kan dan ook vaststellen dat, gegeven het feit dat in Nederland een aanzienlijk groter aantal getrouwde mannen dan getrouwde vrouwen beroepswerkzaamheden verrichten, ook een groter aantal mannen dan vrouwen bij loonderving verhoging wegens gezinslasten ontvangen (rechtsoverweging 14). Maar.. voor het Hof is dan belangrijk: welke redenen liggen ten grondslag aan de verhogingen? (rechtsoverweging 15).

Welnu: «Waar verhogingen van een minimumuitkering van sociale zekerheid moeten voorkomen dat in gevallen waarin ieder inkomen uit arbeid ontbreekt, die uitkering daalt tot beneden het bestaansminimum voor uitkeringsgerechtigden die, doordat zij een echtgenoot of kinderen ten laste hebben, zwaardere lasten hebben te dragen dan alleenstaanden, kunnen dergelijke verhogingen (...) in het licht

van de richtlijn gerechtvaardigd zijn» (rechtsoverweging 17).

Het komt de nationale rechter toe te toetsen of de nationale verhogingen overeenkomen met de zwaardere lasten die uitkeringsgerechtigden, niet-alleenstaanden te dragen hebben, en of deze verhogingen «geschikt en ook noodzakelijk zijn om de uitkeringsgerechtigde een voor hem toereikend bestaansminimum te garanderen». Doorstaan de verhogingen deze toets, dan is de omstandigheid dat de verhoging aan een veel groter aantal gehuwde mannen dan gehuwde vrouwen toekomt, niet voldoende om te concluderen dat de toekenning ervan in strijd is met de richtlijn.

Het Hof stelt dan ook in zijn dispositief: «Artikel 4, lid 1, van de richtlijn nr. 79/7/EEG van de Raad van 19 december 1978 moet aldus worden uitgelegd, dat het stelsel van uitkeringsgerechtigden bij arbeidsongeschiktheid, waarbij de hoogte van de uitkering mede wordt bepaald door de burgerlijke staat en de inkomsten uit of in verband met arbeid van de echtgenoot, met deze bepaling in overeenstemming is, wanneer dit stelsel ten doel heeft door middel van een verhoging van de sociale zekerheidsuitkering een toereikend bestaansminimum te garanderen aan uitkeringsgerechtigden met een echtgenoot of kinderen ten laste, door compensatie te bieden voor hun zwaardere lasten in vergelijking met die van alleenstaanden.»

Restte het Hof dan nog de vraag of het beperken van een uitkering op het niveau van het minimumloon tot enkel degenen die een echtgenoot of kind ten laste hebben of wier echtgenoot slechts een zeer laag inkomen heeft, wel verenigbaar is met artikel 4, lid 1, van de richtlijn. Mede in het licht van zijn antwoord op de reeds hierboven besproken rechtsvraag, kan het Hof ter beantwoording van de vraag naar de legitimiteit van de verslechtering die sommige uitkeringsgerechtigden (o.a. de alleenstaanden) trof, volstaan met de erkenning «dat het gemeenschapsrecht zich er niet tegen verzet, dat een Lid-Staat, om zijn sociale uitgaven te beheersen, rekening houdt met de relatief grotere behoeften van uitkeringsgerechtigden met een echtgenoot of kind ten laste of wier echtgenoot een zeer laag inkomen heeft, in vergelijking met die van alleenstaanden» (rechtsoverweging 22).

Naast de hiervoor besproken eerste twee, door de Raad van Beroep te Amsterdam gestelde, prejudiciële vragen, lagen nog andere vragen voor. Het Hof van Justitie diende deze, gezien zijn antwoorden op de vorige niet te beantwoorden. We mogen desbetreffend hier enkel verwijzen naar de interessante beschouwingen van advocaat-generaal Mancini betreffende een dezer vragen, te weten welke bevoegdheden lid-staten hebben tijdens de voor de tenuitvoerlegging gestelde termijn (zie zijn conclusie, sub nr. 7).

De rechtvaardigingsgrond

Bij de bovenstaande bespreking van het arrest hebben we reeds aangegeven waar volgens ons de crux van dit arrest ligt: de invoering, ja haast de binnensmokkeling in de jurisprudentie van het Hof van een «rechtvaardigingsgrond» ter legitimatie van wat anders een inbreuk op de gelijkbehandelingsrichtlijn zou zijn: is niet strijdig met het communautaire recht de nationale discriminerende rechtsnorm die zijn rechtvaardiging vindt in redenen die discriminatie op grond van geslacht uitsluiten. Dat de nationale rechtsregel wél discriminerend naar geslacht werkt, doet er dan blijkbaar niets toe.

¹ PB, L 6 van 10 januari 1979.

² Dat er tot het besproken arrest, geen enkel arrest van het Hof te vinden was, waarin de «objectieve rechtvaardigingsgrond» toegepast werd in een zaak betreffende de derde gelijkbehandelingsrichtlijn, kan bezwaarlijk bestreden worden (zie zo bv. nog het zeer recente CORNELISSEN, R., «Gelijke behandeling van mannen en vrouwen en inkomensafhankelijke uitkeringen», in *Inkomstenstoets in de sociale zekerheid*, 's-Gravenhage, 1987, 45-64, 54-55).

Hoofdbezwaar tegen de door het Hof van Justitie gekozen benadering is ongetwijfeld het gebrek aan juridische onderbouwing, nergens in de richtlijn zelf of in het overige communautaire recht vindt het immers een handvat om een discriminerende maatregel op grond van de redenen die eraan ten grondslag liggen, en die per hypothese «discriminatie op grond van geslacht uitsluiten», verenigbaar te achten met het discriminatieverbod van de derde richtlijn. Het Hof motiveert ten deze mijns inziens onvoldoende zijn uitspraak. In de rechtsleer³, die overigens net als de Commissie⁴ en de advocaat-generaal Mancini, zich vroeger reeds voor de uitzondering van de «objectieve rechtvaardigingsgrond» uitspraken, werden nochtans vroeger reeds handvaten tot juridische onderbouwing van de «rechtvaardigingsgrond» aan het Hof van Justitie aangeboden. Dit heeft hier geen gebruik van willen maken. Zo werd in deze rechtsleer verwezen naar de jurisprudentie van het Hof in verband met artikel 119 EEG of met betrekking tot het verbod van discriminatie naar nationaliteit⁵. Het Hof heeft deze argumenten hier dus niet herhaald of overgenomen. Het Hof van Justitie heeft trouwens een laag-geprofileerde uitspraak gedaan. Advocaat-generaal Mancini in zijn conclusie (sub 9, punt 1) suggereerde het Hof te stellen dat onder verboden indirecte discriminatie «ook valt de maatregel in het kader van de sociale zekerheidsregeling, die gebaseerd is op het ogenschijnlijk neutraal differentiatie criterium, dat echter vooral vrouwen treft en dezen aanzienlijk benadeelt ten opzichte van mannen, *tenzij dit criterium berust op objectieve redenen die de ongelijke behandeling kunnen rechtvaardigen* (eigen cursivering)». Het Hof heeft in zijn uitspraak evenwel veel meer bij de concrete vraagstelling van de Raad van Beroep te Amsterdam aangeleund en geen «objectieve rechtvaardigingsgrond»-theorie als dusdanig aanvaard: alleen het garanderen van een «toereikend bestaansminimum (...) aan uitkeringsgerechtigden met een echtgenoot of kinderen ten laste, door compensatie te bieden voor hun zwaardere lasten in vergelijking met die van alleenstaanden, rechtvaardigt verhogingen die in feite vooral mannen ten goede komen.»

De door mij reeds eerder geformuleerde⁶ vrees dat het aanvaarden van een «objectieve rechtvaardigings»-opvatting een gevaarlijke bres zou slaan in de gelijkbehandelingsdam, wordt hierdoor enigermate opgevangen.

Een en ander neemt niet weg dat het Hof in feite in deze zaak een uitzonderingsclausule aan de tekst van artikel 4, lid 1, van de derde richtlijn heeft toegevoegd. Voor een antwoord op het waarom van dit optreden moet evenwel (ook) gekeken worden naar de Raad van Ministers van de

Europese Gemeenschap die met deze richtlijn inzake gelijke behandeling in de sociale zekerheid, allerlei geesten opgeroepen te hebben, die de nationale rechtstoepassers en ook de Europese Commissie achteraf dan maar moesten pogen terug in de fles te krijgen. Of de opgeroepen «geesten» goede of kwade zijn, hoef ik hier niet te beoordelen: uiteindelijk gaat het hier om politieke beslissingen. Dat de Commissie en de nationale sociale zekerheidsstelsels zich inspannen om de inhoud van de richtlijn zoveel mogelijk in overeenstemming te brengen met vertrouwde of althans maatschappelijk breder aanvaarde ordeningen, kan verstaan worden. Er wordt m.i. echter een gevaarlijk precedent geschapen wanneer een uitdrukkelijk discriminatieverbod, zonder diepgaande juridische fundering, door het Hof van Justitie van een impliciete uitzondering voorzien wordt.

Het arrest en het Belgische sociale zekerheidsrecht

In het hoofdstuk II «Analytisch onderzoek van het niet-nakomen van het Europese Gemeenschapsrecht door België» van deel III van het Verslag namens het adviescomité voor Europese aangelegenheden, uitgebracht door de heer De Gucht, over de toepassing van het Europese Gemeenschapsrecht door België⁷, is het eerste onderdeel gewijd aan de gelijkheid tussen mannen en vrouwen inzake de werkloosheidsverzekering.

De werkloosheidsreglementering werpt door haar indeling van de werknemers in gezinshoofden, alleenstaande werknemers en andere werknemers, inderdaad problemen op. In de tot voor kort geldende regeling⁸ bedroeg de werkloosheidsuitkering voor gezinshoofden 60% van het laatstverdiende loon; voor alleenstaande werknemers en andere werknemers werd gedurende het eerste jaar werkloosheid een werkloosheidsuitkering van 60% van het laatstverdiende loon uitgekeerd, dat dan gedurende het tweede jaar tot 40% werd teruggebracht. Na twee jaar gold dan een forfaitaire minimumuitkering, die alleen voor de categorie van overige werknemers lager was dan voor de alleenstaande werknemers. De Commissie van de Europese Gemeenschap maakte nu betreffende deze regeling reeds duidelijk dat de vermindering van de werkloosheidsuitkeringen voor niet-gezinshoofden voor haar beschouwd kan worden als een indirecte discriminatie, omdat vooral vrouwen, die meestal geen gezinshoofd zijn, erdoor getroffen werden⁹. Zoals geweten werd in uitvoering van het zgn. Pinksterplan de werkloosheidsreglementering nogmaals hervormd. De (ingewikkelde) regeling ziet er nu¹⁰ als volgt uit: grondslag voor de berekening van de uitkering vormt het gemiddelde voorverdiende dagloon van de werknemer, begrensd tot 655 frank per dag (geïndexeerd). De uitkering is samengesteld uit een basisbedrag, plus een aantal toeslagen. Het basisbedrag is 35% van de grondslag. Daarbij komt dan een «toeslag voor verlies van enig inkomen» ten bedrage van 5% voor:

— wie alleen woont;

³ Zie vooral CORNELISSEN, R., *l.c.*; evenals FASE, W.J.P.M., LEENEN, A.Th.S. en LEVELT-OVERMARS, W.M., «Het directe en indirecte onderscheid», in *Gelijke behandeling van man en vrouw in de sociale zekerheid*, Studie naar de invloed van de derde EG-richtlijn op de Nederlandse wetgeving, Deventer, 1986, 47-65, blz. 57 e.v.

⁴ Tussentijds verslag over de toepassing van de derde richtlijn van 6 januari 1984, COM (83) 793 def., 8-9.

⁵ Zie de rechtsleer aldus besproken bij CORNELISSEN, R., *l.c.*, 55-59; contra: PIETERS, D., «De inkomensafhankelijkheid van sociale zekerheidsuitkeringen: slotbeschouwing», in *Inkomens-toets in de sociale zekerheid*, 's-Gravenhage, 1987, 79-104, 83-85.

⁶ PIETERS, D., *l.c.*, 85-86 en 89.

⁷ *Parl. St., Kamer*, 1986-87, nr. 20-739/1, 74-78.

⁸ Deze regeling wordt hier sterk vereenvoudigd weergegeven.

⁹ COM (83) 793 def., 7; alsook het antwoord van commissiëlid Richard op schriftelijke vragen nr. 714/84, *PB C* 62 van 11 maart 1985, 11.

¹⁰ Ook hier volgt een vereenvoudigde beschrijving, waarmee we, gezien het voorwerp van deze uiteenzetting, mogen volstaan.

— wie samenwoont met een partner waarmee hij of zij al dan niet gehuwd is, en die geen arbeidsinkomen heeft hoger dan 4056 frank per maand, noch ziekte- of werkloosheidsuitkeringen geniet, noch andere sociale voordelen ontvangt van meer dan 4761 frank per maand (geïndexeerd); of

— voor wie samenwoont met kinderen en/of bloed- of aanverwanten tot de derde graad, die geen beroeps- of vervangingsinkomen, zoals hierboven bedoeld hebben, of die recht geven op kinderbijslag.

Een «aanpassingstoeslag» van 20% wordt aan allen toegekend gedurende een eerste jaar werkloosheid.

Een «toeslag voor gezinslast» van 20% kan na dit eerste jaar worden toegekend aan wie:

— samenwoont met een echtgenoot of een feitelijke partner die geen arbeidsinkomen of vervangingsinkomen zoals hierboven bepaald, geniet, of

— samenwoont met kinderen en/of bloed- of aanverwanten tot de derde graad die geen arbeidsinkomen, noch vervangingsinkomen genieten, zoals hoger bedoeld, of die recht geven op kinderbijslag.

Na een periode, overeenstemmende met 18 plus het aantal maanden overeenstemmend met drie keer het aantal jaren dat betrokkene als werknemer werkzaam was, worden de loongerelateerde uitkeringen vervangen door een forfaitair stelsel: 159 frank per dag, te verhogen met 49 frank per dag (beide geïndexeerd) voor samenwonende echtgenoten of partners in een feitelijk gezin die beiden werkloos zijn en wier uitkeringen een bepaald bedrag niet overschrijden. Mensen die reeds langer dan 20 jaar gewerkt hebben of minstens 33% arbeidsongeschikt zijn, blijven de loongerelateerde uitkering ontvangen.

De Commissie van de Europese Gemeenschap stelde een inbreukprocedure tegen België in op basis van schending van de gelijkbehandelingsrichtlijn door de (toenmalige) werkloosheidsreglementering, t.w. door de begunstiging van gezinshoofden en overigens ook door de werking van het beruchte artikel 143 RVA. Op 24 oktober 1985 bracht de Commissie een met redenen omkleed advies uit. Op de problematiek van de abnormaal langdurige of herhaalde werkloosheid (art. 143 RVA) hoef ik hier niet nader in te gaan. Is de aanpassing ten gevolge van het Pinksterplan van de berekeningswijze der uitkeringen nu voldoende om deze verenigbaar te achten met de derde richtlijn? Hoe moet een en ander gezien worden in het (nieuwe) licht van de jurisprudentie van het Hof van Justitie?

Het parallellisme met de Nederlandse wetgeving waarover het hier besproken arrest handelt, is zeker in het licht van de nieuwe Belgische reglementering frappant: toeslagen voor gezinshoofden worden toegekend, die in feite vooral de mannelijke werknemers ten goede komen. Kunnen we dan uit het besproken arrest van het Hof van Justitie zonder meer concluderen dat ook de Belgische werkloosheidsreglementering met zijn verhogingen, verenigbaar is met het verbod van (indirecte) discriminatie naar geslacht van de derde gelijkbehandelingsrichtlijn?

M.i. kan dit niet zonder meer, en meer bepaald niet als gevolg van enkele in casu zeer belangrijke onderscheiden tussen de twee besproken regelingen. Zo zorgen de Nederlandse verhogingen ervoor dat het relevante sociale minimum aan de uitkeringsgerechtigden gewaarborgd wordt; de Belgische verhogingen (althans deze in de tweede uitke-

ringsperiode) zijn uitgedrukt in percentages van het voorverdiend dagloon. Van een relevantie van de toeslagen voor het relevant sociale minimum wordt in België niet gesproken. Dat het dagloon vrij laag geplafonneerd is en zodoende leidt tot uitkeringen die haast forfaitair van karakter zijn, lijkt mij aan deze vaststellingen niets af te doen.

Welnu, het Hof heeft de Nederlandse verhogingen in overeenstemming met artikel 4, lid 1, van de richtlijn gelijke behandeling inzake sociale zekerheid verklaard voor zover het stelsel tot doel heeft «door middel van een verhoging van een sociale zekerheidsuitkering een toereikend bestaansminimum te garanderen aan uitkeringsgerechtigden met een echtgenoot of kinderen ten laste, door compensatie te bieden voor een hun zwaardere lasten in vergelijking met die van alleenstaanden».

De Belgische verhogingen verwijzen geenszins naar het bereiken van een bestaansminimumniveau, doch zijn louter procentuele toeslagen. Het is dan wel zeer de vraag of ze beantwoorden aan de voorwaarden die het Hof stelt voor de uitzondering op het (indirecte-)discriminatieverbod van art. 4, lid 1, van de derde gelijkbehandelingsrichtlijn.

Het Hof van Justitie zal nog geroepen worden om zich hierover uit te spreken en de uitslag van deze komende zaak blijft ook na het hier besproken arrest verre van zeker. Wellicht kan ik deze bijdrage dan ook best afsluiten met «wordt vervolgd»!

*Prof. dr. Danny Pieters
K. U. Brabant (Tilburg)*

HOF VAN CASSATIE

2e KAMER — 6 FEBRUARI 1987

Voorzitter: de h. Screvens

Raadsheer-rapporteur: de h. Marchal

Advocaat-generaal: de h. D'Hoore

Advocaat: mr. Claeys Bouaert

**Douane en accijnzen — Verzuim aangifte te doen —
Toepassing van art. 30 E.E.G.**

De rechter vermag de artt. 220, 221 en 222 Douanewet niet aan art. 30 E.E.G. te toetsen dan wanneer het gaat om producten welke van oorsprong zijn uit de lid-staten of om producten uit derde landen welke zich in de lid-staten in het vrije verkeer bevinden.

Belgische Staat t/ J. e.a.

Gelet op het bestreden arrest, op 30 mei 1986 door het Hof van Beroep te Antwerpen op verwijzing geweest;

Gelet op het arrest van het Hof van 7 juni 1983;

1. In zoverre de voorziening gericht is tegen de beslissingen waarbij verweerder van de telastlegging 1a wordt vrijgesproken en de teruggave van het in beslag genomen voertuig BMW en de in beslag genomen koopwaar of fictief aangehaalde koopwaar wordt gelast:

Over het middel, afgeleid uit de schending van de artikelen 220, 221 en 222 van het koninklijk besluit van 18 juli

1977 houdende de coördinatie van de algemene bepalingen inzake douane en accijnzen en 30 van het Verdrag van 25 maart 1957 tot oprichting van de Europese Economische Gemeenschap, bekrachtigd door de Belgische wet van 2 december 1957,

doordat het arrest, na overwogen te hebben dat een strafrechtelijke maatregel die niet in verhouding is met de ernst van het misdrijf, niet anders kan worden beschouwd dan als een bij het verdrag verboden maatregel van gelijke werking als een kwantitatieve beperking, oordeelt «dat er ten deze, zo er van sluinvoer sprake kan zijn, een invoerrecht van 214 frank verschuldigd was, recht dat eventueel zelfs zou worden terugbetaald bij wederuitvoer naar Duitsland; dat bijgevolg een gevangenisstraf van 4 maanden tot 1 jaar, een geldboete van 21.300 frank, de verbeurdverklaring van de goederen of de tegenwaarde zijnde 22.511 frank evenals de verbeurdverklaring van het voertuig BMW ter waarde van 588.750 frank niet alleen een buitensporige straf is, maar bovendien regelrecht indruist tegen de in het verdrag verankerde fundamentele vrijheid», en beslist dat «ingevolge de directe werking van het E.E.G.-Verdrag, de toepassing van de artikelen 220, 221 en 222 van de Algemene Wet inzake Douane en Accijnzen ten deze geen toepassing kan vinden als strijdig met het verdrag in de mate dat deze artikelen sancties bepalen die een buitensporig karakter hebben zodat ze een strafrechtelijke maatregel uitmaken van gelijke werking als een kwantitatieve beperking bedoeld in artikel 30 van het E.E.G.-Verdrag»,

(...)

Overwegende dat artikel 30 van het Verdrag tot oprichting van de Europese Economische Gemeenschap bepaalt dat kwantitatieve invoerbeperkingen en alle maatregelen van gelijke werking, onverminderd de op dit artikel volgende bepalingen, tussen de Lid-Statens verboden zijn;

Dat die bepaling, krachtens artikel 9, lid 2, van het verdrag, van toepassing is op de produkten welke van oorsprong zijn uit de Lid-Statens alsook op de produkten uit derde landen welke zich in de Lid-Statens in het vrije verkeer bevinden;

Dat naar luid van artikel 10, lid 1, van het verdrag, als zich bevindend in het vrije verkeer in een Lid-Staat worden beschouwd: de produkten uit derde landen waarvoor in genoemde Staat de invoerformaliteiten zijn verricht en de verschuldigde douanerechten en heffingen van gelijke werking zijn voldaan en waarvoor geen gehele of gedeeltelijke teruggave van die rechten en heffingen is verleend;

Overwegende dat het arrest de feiten bewezen acht doch beslist dat de artikelen 220, 221 en 222 van de gecoördineerde wetten inzake douane en accijnzen, op grond waarvan verweerder was vervolgd, ten deze niet van toepassing zijn, nu zij strijdig zijn met het door artikel 30 van het verdrag opgelegde verbod; dat het verweerder op die grond vrijspreekt;

Dat het arrest evenwel niet vaststelt dat ten deze aan een van de bij voornoemd artikel 9, lid 2, bepaalde voorwaarden is voldaan;

Dat het arrest zonder die vaststelling de artikelen 220, 221 en 222 van de gecoördineerde wetten inzake douane en accijnzen aan het bepaalde van artikel 30 van het verdrag niet vermocht te toetsen;

Dat de beslissing niet naar recht is verantwoord;

Dat het middel gegrond is;

II. In zoverre de voorziening gericht is tegen de beslissing waarbij verweerder wegens de telastlegging Ib wordt veroordeeld:

Overwegende dat het arrest ten aanzien van verweerder bij verstek werd gewezen; dat de voorziening werd ingesteld voor het verstrijken van de gewone termijn van verzet;

Dat de voorziening niet ontvankelijk is;

(...)

NOOT—Zie het bestreden arrest van Hof Antwerpen, 30 mei 1986, *R.W.*, 1986-87, 61.

HOF VAN CASSATIE

1e KAMER — 6 MAART 1987

Voorzitter: de h. Soetaert

Raadsheer-rapporteur: de h. Rauws

Procureur-generaal: de h. Krings

Inkomstenbelastingen — Onroerende voorheffing — Art. 8 W.I.B. — Vrijstelling.

Uit het doel en de strekking van art. 8 W.I.B. volgt dat, ook al houdt het enkele feit dat de belastingplichtige voor de aanwending van zijn onroerend goed voordelen verkrijgt, niet in dat hij een winsttoegmerk nastreeft, voor de aanspraak op vrijstelling van belasting vereist is dat die voordelen uitsluitend worden gebruikt voor de instandhouding en uitbreiding van het doeleinde waarvoor het onroerend goed wordt aangewend.

Belgische Staat t/V.Z.W. B.

Gelet op het bestreden arrest, op 17 december 1985 door het Hof van Beroep te Antwerpen gewezen;

Gelet op het arrest van het Hof van 3 mei 1983;

Over het middel, afgeleid uit de schending van de artikelen 8 en 157 van het Wetboek van de Inkomstenbelastingen,

doordat, niet betwist zijnde het feit dat verweerder het bewijs moet leveren van de besteding verleend aan de gebruiksvergoedingen welke zij geniet ingevolge de terbeschikkingstelling van haar onroerend goed aan een derde die er onderwijs organiseert, het arrest beslist dat verweerder de vrijstelling van onroerende voorheffing op grond van artikel 8 van het Wetboek van de Inkomstenbelastingen kan genieten indien zij bewijst dat voormelde vergoedingen aangewend worden tot verwezenlijking van een of meer van de doeleinden in die wettelijke bepaling aangeduid en de toepassing hiervan derhalve niet mag worden beperkt tot onderwijsdoeleinden,

terwijl de afwezigheid van winsttoegmerk, die als vrijstellingsvoorwaarde inzake onroerende voorheffing wordt gesteld in de artikelen 8 en 157 van het Wetboek van de Inkomstenbelastingen, weliswaar niet noodzakelijk wordt uitgesloten door de omstandigheid dat de belastingplichtige, die zijn onroerend goed besteedt — zoals ten deze — aan

onderwijsdoeleinden, een voordeel geniet in de vorm van een gebruiksvergoeding, zelfs zo die vergoeding niet slechts kostendekkend is, de afwezigheid van winstoogmerk en, bijgevolg, de vrijstelling van onroerende voorheffing niet-temin afhankelijk is van het bewijs, te leveren door de belastingplichtige, dat die gebruiksvergoeding uitsluitend het in stand houden en het uitbreiden van dit onderwijs of van die onderwijsdoeleinden beoogt en geen verdoken winst uitmaakt; zodat het arrest, met schending van de artikelen 8 en 157 van het Wetboek van de Inkomstenbelastingen, beslist dat de vrijstelling van onroerende voorheffing wegens besteding door de eigenaar van zijn onroerend goed voor onderwijsdoeleinden toepasselijk is ook wanneer de door hem genoten gebruiksvergoeding wordt aangewend tot andere dan onderwijsdoeleinden, zelfs al worden die andere doeleinden in voormelde wetsbepaling vermeld; het arrest derhalve de opdracht van de aangestelde deskundige op foutieve wijze bepaalt:

Over het middel van niet-ontvankelijkheid van de voorziening, door verweerster afgeleid uit artikel 1077 van het Gerechtelijk Wetboek onder aanvoering dat het arrest een vonnis alvorens recht te doen is:

Overwegende dat het arrest een eindbeslissing in het geschil tussen de partijen uitspreekt in zoverre het ten aanzien van de aanspraak van verweerster op vrijstelling van belasting op de inkomsten uit onroerende goederen in rechte de draagwijdte van artikel 8 van het Wetboek van de Inkomstenbelastingen bepaalt;

Dat de voorziening tegen die beslissing is gericht;

Dat het middel van niet-ontvankelijkheid moet worden verworpen;

Over het middel zelf:

Overwegende dat, krachtens artikel 8 van het Wetboek van de Inkomstenbelastingen, «belastingvrijdom geniet» het kadastraal inkomen van onroerende goederen of delen van onroerende goederen welke een belastingplichtige die geen winstoogmerken nastreeft, zal hebben «bested» aan een van de bestemmingen van openbaar belang die bedoeld artikel opsomt;

Dat uit het doel en de strekking van voormeld artikel 8 volgt dat, ook al houdt het enkele feit dat de belastingplichtige voor de aanwending van zijn onroerend goed voordelen verkrijgt, niet in dat hij een winstoogmerk nastreeft, voor de aanspraak op vrijstelling van belasting is vereist dat die voordelen uitsluitend worden gebruikt voor de instandhouding en uitbreiding van het doeleinde waarvoor het onroerend goed wordt aangewend;

Overwegende dat uit de processtukken blijkt dat het geschil betrekking heeft op een onroerend eigendom van verweerster dat aangewend wordt voor onderwijsdoeleinden, en dat zij voor die aanwending een forfaitaire gebruiksvergoeding ontvangt;

Dat het arrest beslist dat verweerster ook aanspraak heeft op de in artikel 8 van het Wetboek van de Inkomstenbelastingen bedoelde vrijstelling van belasting, indien zij de gebruiksvergoeding die zij ontvangt, niet uitsluitend aanwendt voor het in stand houden en uitbreiden van het onderwijs, maar dat het voldoende is dat de vergoeding dient voor de verwezenlijking van een of meer van de doeleinden die artikel 8 opsomt;

Dat het arrest aldus de genoemde wetsbepaling schendt;
Dat het middel gegrond is;
(...)

NOOT—Zie Cass., 13 februari 1981, *R.W.*, 1980-81, 2484; Cass., 17 juni 1981, *Arr. Cass.*, 1980-81, nr. 600; Cass., 3 mei 1983, *R.W.*, 1983-84, 1152 en 2981.

HOF VAN CASSATIE

3e KAMER — 9 MAART 1987

Voorzitter: de h. Bosly

Raadsheer-rapporteur: mevr. Charlier

Eerste advocaat-generaal: de h. Duchatelet

Advocaten: mrs. Houtekier en Draps

Arbeidsovereenkomst — Einde — Dringende reden — Ernstige tekortkoming — Begrip — Contractuele tekortkoming — Nadeel voor werkgever.

Art. 35 W.A.O. vereist niet dat de ernstige tekortkoming die een dringende reden vormt, een contractuele tekortkoming is of dat de werkgever nadeel heeft geleden.

D. t/ N.V. R.

Gelet op het bestreden arrest, op 18 februari 1986 door het Arbeidshof te Brussel gewezen;

Over het middel: schending van de artikelen 97 van de Grondwet, 32, 3°, en 35 (oud) van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten,

doordat het arrest de oorspronkelijke rechtsoverdraging van eiser strekkende tot veroordeling van verweerster om hem een opzeggingsvergoeding van 1.177.251 frank te betalen niet gegrond verklaart, op grond: dat, volgens de ontslagbrief, aan eiser wordt verweten dat hij cheques zonder dekking heeft uitgegeven, dat hij de zogenaamde «wisselruiterij» heeft toegepast om tijdelijk voordeel te blijven hebben van de uitgifte van de cheques zonder dekking; dat het arbeidshof de volgende vaststellingen heeft gedaan: 1° op het moment van de litigieuze feiten is eiser houder van ten minste zes rekeningen in verschillende bankinstellingen waaronder verweerster, de Franse bank Neuflyze (zetel te Rijsel) en de bank Nagelmaekers; 2° op 18 juli 1983 laat hij op zijn rekening bij verweerster een cheque van 6.000 Franse frank boeken die getrokken is op zijn rekening bij de bank Neuflyze. Op 27 juli 1983 doet hij hetzelfde met een cheque van 8.000 Franse frank. Dan nog eens op 2 augustus 1983 met een cheque van 14.000 Franse frank die nog altijd is getrokken op zijn rekening bij de bank Neuflyze en niet bij de bank Nagelmaekers zoals de eerste rechter ten onrechte zegt. Verweerster crediteert zijn rekening voor die drie cheques, onder het gewone voorbehoud; 3° bij telex van 4 augustus 1983 deelt de bank Neuflyze aan verweerster mee dat de eerste twee cheques niet worden betaald bij gebrek aan toereikende dekking. Op 10 augustus 1983 dekt de bank Neuflyze echter die twee cheques, daar eiser haar op die datum tot dekking 14 Eurocheques van elk 1.000 Franse frank heeft overhandigd die getrokken

zijn op zijn rekening bij de bank Nagelmaekers. Bij gebrek aan dekking worden die cheques niet gehonoreerd door laatstgenoemde bank en verweerster verklaart zulks te hebben vernomen de dag waarop zij de beslissing tot ontslag nam. In een brief van 10 oktober 1985 verklaart de bank Neuflyze: «Wij hebben die Eurocheques in september onbetaald teruggekregen met de mededeling dat de bij die verrichting getoonde Eurochequekaart zeker vals was». Ten gevolge van die verrichting is de bank Neuflyze schuldeiser van eiser; 4° op 27 augustus 1983 verklaart verweerster dat de bank Neuflyze haar heeft meegedeeld dat de cheque van 14.000 Franse frank van 2 augustus 1983 (derde cheque) niet was gedekt en onbetaald werd teruggezonden, wat bevestigd wordt door de debitering van de rekening van eiser bij verweerster op 29 augustus 1983 voor een bedrag van 94.085 frank; 5° eiser overhandigt voorts op 25 juli 1983 aan de bank Neuflyze een op 18 juli 1983 gedateerde cheque van 5.000 Franse frank die op zijn rekening bij verweerster is getrokken. Hij wordt daarvoor gecrediteerd door de bank Neuflyze en, op 5 augustus 1983, gedebiteerd door verweerster. Deze cheque was ongedekt, omdat hij werd gedekt door op de bank Neuflyze getrokken cheques die zelf ongedekt waren. Eiser geeft bovendien van 22 juli 1983 tot eind augustus 1983 een reeks op verweerster getrokken cheques van elk 1.000 Franse frank uit om aanspraak te kunnen maken op het waarborgsysteem van de bankkaart. Dit systeem is niet regelmatig als de trekker, zoals in het onderhavige geval, weet dat die cheques enkel dankzij de bankkaart zullen worden gehonoreerd, niettegenstaande de ontoereikende dekking; dat onbetwistbaar blijkt dat eiser cheques zonder dekking heeft uitgegeven, met zijn bankrekening heeft «gejungleerd» om tijdelijk een debet te dekken met een credit dat kunstmatig tot stand was gekomen door de overhandiging van cheques waarvan hij wist dat ze niet of niet toereikend waren gedekt; dat zo een gedrag van een kaderlid van de bank (diensthoofd) wiens functies onder meer hierin bestonden «door zijn controletaak de algemene directie van de bank op de hoogte te houden van elke overschrijding van de kredietfaciliteiten van de bank», door verweerster niet kon worden aanvaard en het vertrouwen ondermijnde dat noodzakelijk moet bestaan tussen een bankinstelling en een personeelslid, vooral wanneer dat personeelslid met zeer verantwoordelijke taken is belast, en aldus elke voortzetting van de contractuele betrekkingen onmogelijk maakte; dat het zonder belang is dat ten slotte alleen de bank Neuflyze (zonder hier te spreken van de Crédit du Nord) werd benadeeld door de verrichtingen van eiser, nu die daarom voor verweerster niet minder onaanvaardbaar waren; dat er in dat opzicht op dient te worden gewezen dat, zo verweerster uiteindelijk geen materiële schade heeft geleden, zulks is toe te schrijven aan de afkoopwaarde van het werkgevers- en van het persoonlijke contract van de groepsverzekering; dat het ontslag gerechtvaardigd was en er derhalve geen enkele opzeggingsvergoeding is verschuldigd,

terwijl, ...

vierde onderdeel, onder dringende reden wordt verstaan de ernstige tekortkoming die elke professionele samenwerking tussen de werkgever en de werknemer onmiddellijk en definitief onmogelijk maakt; de rechter, om de dringende reden in de zin van de wet aan te nemen, noodzakelijk en in de eerste plaats het bestaan van een contractuele fout

moet vaststellen; ten deze het arrest alleen maar rekening heeft gehouden met het ander bestanddeel van het wettelijk begrip dringende reden, namelijk de onmogelijkheid om de contractuele betrekkingen voort te zetten, en niet met het essentieel bestanddeel van de contractuele tekortkoming; derhalve de beslissing van het arrest, volgens welke het ontslag van eiser om een dringende reden gerechtvaardigd was en geen enkele opzeggingsvergoeding is verschuldigd, derhalve niet wettig met redenen is omkleed (schending van de artikelen 32, 3°, en 35 (oud) van de wet van 3 juli 1978); *vijfde onderdeel*, gelet op het wettelijk begrip dringende reden, alleen de daden en gedragingen van de loontrekken- de (of van de werkgever) die betrekking hebben op de uitvoering van de contractuele verplichtingen in aanmerking kunnen worden genomen bij de beoordeling over het al dan niet bestaan van een dringende reden; feiten uit het niet-professionele of uit het privé-leven van de werknemer als zodanig dus niet de dringende reden tot beëindiging kunnen vormen; het arrest in dit opzicht niet wettig heeft kunnen beslissen dat het gedrag van eiser, dat onbetwistbaar betrekking heeft op zijn privé-leven, nu de uitgifte van cheques en de bankverrichtingen de eigen bankrekeningen van eiser betroffen, zijn ontslag om een dringende reden heeft gerechtvaardigd (schending van de artikelen 32, 3°, en 35 (oud) van de wet van 3 juli 1978);

zesde onderdeel, opdat de feiten uit het niet-professionele leven invloed kunnen hebben op de contractuele betrekkingen tussen de werkgever en de werknemer en als een dringende reden tot ontslag kunnen worden beschouwd, vereist is dat die feiten een nadelige weerslag hebben op de onderneming; ten deze het arrest nergens vaststelt dat de door eiser gepleegde litigieuze feiten verweerster hebben benadeeld; het arrest integendeel uitdrukkelijk oordeelt dat alleen de bank Neuflyze werd benadeeld door de verrichtingen van eiser; in dit opzicht de motivering van het arrest evenmin wettig is (schending van de artikelen 32, 3°, en 35 (oud) van de wet betreffende de arbeidsovereenkomsten):

(...)

Wat het vierde, vijfde en zesde onderdeel betreft:

Overwegende dat artikel 35 van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten bepaalt dat onder dringende reden wordt verstaan de ernstige tekortkoming die elke professionele samenwerking tussen de werkgever en de werknemer onmiddellijk en definitief onmogelijk maakt;

Overwegende dat die bepaling niet vereist dat de ernstige tekortkoming een contractuele tekortkoming is of dat de werkgever nadeel heeft geleden; dat het voldoende is dat het gedrag van de werknemer een zodanig ernstige tekortkoming is dat ze de voortzetting van de professionele betrekkingen onmiddellijk en definitief onmogelijk maakt;

Dat de onderdelen falen naar recht;

(...)

NOOT—Zie in dit nummer een ander arrest in dezelfde zin, eveneens van 9 maart 1987.

HOF VAN CASSATIE

3e KAMER — 9 MAART 1987

Voorzitter : de h. Bosly

Raadsheer-rapporteur : mevr. Charlier

Eerste advocaat-generaal : de h. Duchatelet

Advocaat : mr. Draps

Arbeidsovereenkomst — Einde — Dringende reden — Ernstige tekortkoming — Begrip — Daad uit privé-leven.

Art. 35 W.A.O. wordt geschonden door het arrest dat oordeelt dat een door de werkgever aangevoerde grief geen dringende reden kan uitmaken omdat het een daad uit het privé-leven van de werknemer betreft.

N.V. M. t/ N.

Gelet op het bestreden arrest, op 4 februari 1986 door het Arbeidshof te Luik, afdeling Namen, gewezen ;

Over het middel: schending van artikel 35 van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten en van artikel 97 van de Grondwet,

doordat het arrest, na te hebben vastgesteld dat eiseres ter rechtvaardiging van de beëindiging om een dringende reden van de tussen haar en verweerder gesloten overeenkomst als grief aanvoerde «dat (verweerder) had deelgenomen aan diefstallen», eiseres, met wijziging van het beroepen vonnis, veroordeelt om verweerder 206.450 frank als compensatoire vergoeding van vier maanden opzegging te betalen, op grond: «Dat die grief niet als een dringende reden in de zin van artikel 35 van de wet van 3 juli 1978 kan worden beschouwd, daar het gaat om een daad uit het privé-leven; dat, volgens dit artikel, onder dringende reden wordt verstaan een tekortkoming aan een contractuele verplichting, zodat de daden en gedragingen van de loontrekende of van de werkgever uit hun privé-leven niet in aanmerking kunnen worden genomen, daar ze niets te maken hebben met de arbeidsverhouding; dat, enerzijds, (eiseres) niet bewijst, en zelfs niet betoogt, dat (verweerder) jegens haar bij overeenkomst bijzondere verplichtingen zou hebben aangegaan boven de arbeidsprestatie sensu stricto en dat in het contract van 1 april 1981 niet een dergelijke clause voorkomt volgens welke het litigieuze gedrag deel uitmaakt van de sfeer van de beroepswerkzaamheid; dat, anderzijds, (eiseres) niet als een dringende reden aanvoert dat (verweerder) tijdens zijn voorlopige hechtenis niet is komen werken; dat bijgevolg de stelling van (eiseres) niet kan worden aangenomen; dat daaruit ook volgt dat evenmin pertinent is het betoog van (eiseres) dat aan de (verweerder) verweten feiten de handhaving van de professionele betrekkingen onmogelijk maakten, 'daar de deelneming van (verweerder) aan grote en georganiseerde diefstallen een weerslag had op de uitvoering van de arbeidsovereenkomst door het verdwijnen van het beetje vertrouwen dat (eiseres) mocht hebben in een van haar bedienden die noodzakelijk over de sleutel van de winkel beschikte en steeds toegang had tot de kassa en de koopwaar'; dat een dergelijk betoog misleidend is en ertoe leidt het vereiste van de contractuele tekortkoming te omzeilen en alleen de morele onmogelijkheid om de contractuele betrekkingen voort te zetten of het

verlies van vertrouwen als een dringende reden te beschouwen, terwijl het voor de toepassing van artikel 35 van de wet van 3 juli 1978 noodzakelijk is eerst een contractuele tekortkoming vast te stellen om de dringende reden aan te nemen»,

(...)

Overwegende dat artikel 35 van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten bepaalt dat onder dringende reden wordt verstaan de ernstige tekortkomingen die elke professionele samenwerking tussen de werkgever en de werknemer onmiddellijk en definitief onmogelijk maakt ;

Overwegende dat het arrest, door te oordelen dat de door eiseres aangevoerde grief, namelijk de deelneming van verweerder aan diefstallen, «niet als een dringende reden in de zin van artikel 35 van de wet van 3 juli 1978 kan worden beschouwd, daar het gaat om een daad uit het privé-leven», zonder te onderzoeken of die feiten de voortzetting van de contractuele betrekkingen al dan niet onmogelijk maakten, voormeld artikel 35 schendt ;

Dat het middel in zoverre gegrond is ;

(...)

NOOT—Zie in dit nummer een ander arrest van dezelfde datum, in dezelfde zin.

HOF VAN CASSATIE

2e KAMER — 28 APRIL 1987

Voorzitter : de h. Boon

Raadsheer-rapporteur : de h. De Baets

Advocaat-generaal : de h. D'Hoore

Advocaat : mr. Verwilghen

Stedebouw — Wijziging van bodemreliëf zonder vergunning — Strafrechter — Herstel in de vorige staat — Dwangsom.

Art. 1385bis Ger. W., luidens hetwelk de rechter op vordering van een der partijen de wederpartij kan veroordelen tot betaling van een geldsom, dwangsom genaamd, voor het geval dat aan de hoofdveroordeling niet wordt voldaan, kan worden toegepast door de strafrechter ten voordele en op vordering van de gemachtigde ambtenaar die zich burgerlijke partij heeft gesteld en overeenkomstig art. 65, § 1, a, Stedebouwwet het herstel van de plaats in de vorige staat heeft gevorderd.

F. en De B. t/ Het Vlaamse Gewest

Gelet op het bestreden arrest, op 9 mei 1986 door het Hof van Beroep te Gent gewezen ;

(...)

II. In zoverre de voorziening gericht is tegen de beslissing op de civielrechtelijke vordering van verweerder tegen de eisers :

Over het tweede middel, afgeleid uit de schending van de artikelen 97 van de Grondwet, 1382 en 1383 van het Bur-

gerlijk Wetboek, en uit de miskenning van het recht van verdediging, en luidende als volgt: Nopens de dwangsom. De gemachtigde ambtenaar vermag op grond van artikel 65, § 1, a, van de wet van 29 maart 1962, als gewijzigd door artikel 21 van de wet van 22 december 1970, het herstel van de plaats in de vorige staat te vorderen. Wanneer een herstelmaatregel krachtens voornoemd artikel wordt gevorderd, dient de rechter telkens in concreto na te gaan of er daartoe gronden bestaan en of deze maatregel noodzakelijk is om de gevolgen van het misdrijf te doen verdwijnen (Cass., 31 januari 1966, *R.W.*, 1966-67, 737); er dient tevens voor gewaakt te worden dat het toekennen van een dwangsom niet tot andere doeleinden wordt aangewend dan de herstelmaatregel bedoeld in artikel 65, § 1, aangezien een dergelijke afhandeling zou indruisen tegen de karakteristieke principes van de genoemde wet, die afgezien van de straf als maatregel het ophouden van de ongeoorloofde toestand tot doel heeft. Getoetst aan het onderhavige geval bezitten het bestuur en de gemeentelijke overheid voldoende middelen om de werken, die zelfs nog niet tot voltooiing zijn gekomen, ongedaan te maken en voorziet artikel 65, § 2, zelfs in een wettelijke hypotheek tot de terugbetaling van de gedane kosten. De dwangsom diende derhalve niet te worden toegekend. Zelfs aangenomen dat een dwangsom in principe door de strafrechter kan worden uitgesproken (zie gedrukte stukken Senaat 177, B.Z. 79, nummer 2, pagina 6) moet toch worden verwezen naar de Franse rechtspraak, waarnaar door de Belgische rechtsleer meestal wordt verwezen, en die de strafrechtbanken onbevoegd acht om kennis te nemen van de moeilijkheden inzake de gedwongen tenuitvoerlegging van beslissingen door hen getroffen over burgerlijke rechtsvorderingen en van de vordering tot vereffening van de dwangsom (zie onder meer Franse Cassatie, 16 maart 1950, *Gaz. Pal.*, 1950, I, 230; Fettweis, *Bevoegdheid*, 222). De eisers zijn dan ook van oordeel dat de burgerlijke partij, die de veroordeling onder verbeurte van dwangsom vorderde, geen voldoende belang heeft bij de veroordeling tot een dwangsom, die het accessorium is van de hoofdveroordeling en voor welke hoofdveroordeling ter zake door onze wetgever een welbepaald systeem van herstel en van berekening van de kostprijs van herstel is vastgesteld. Het gebrek aan belang spruit juist voort uit het bestaan van een bij wet geregelde procedure tot herstel en de mogelijkheid voor het bestuur om deze procedure te gebruiken, zodat het niet noodzakelijk voorkomt nog een bijzondere bijkomende sanctie op te leggen. (Eisers verwijzen dienaangaande trouwens ook naar het werk van G.L. Ballon, *Dwangsom*, APR, 33, nummer 86). De aangevochten beslissing antwoordt dus niet op het verweer van de eisers, gevoerd bij regelmatige conclusie; derhalve is er schending van artikel 97 van de Grondwet. De beslissing wijst ook tweemaal vergoeding toe voor een zelfde schade en schendt zodoende de artikelen 1382 en 1383 van het Burgerlijk Wetboek. Er bestaat eveneens miskenning van het recht van verdediging:

Overwegende dat de eisers niet preciseren waarin het recht van verdediging zou miskend zijn;

Overwegende dat artikel 1385bis van het Gerechtelijk Wetboek, luidens hetwelk de rechter op vordering van een der partijen de wederpartij kan veroordelen tot betaling van een geldsom, dwangsom genaamd, voor het geval dat

aan de hoofdveroordeling niet wordt voldaan, kan worden toegepast door de strafrechter ten voordele en op vordering van de gemachtigde ambtenaar die zich burgerlijke partij stelde en overeenkomstig artikel 65, § 1, a, van de Stedebouwwet het herstel van de plaatsen in de vorige staat vorderde;

Dat daaraan geen afbreuk doet de door de rechter overeenkomstig artikel 65, § 2, van de wet aan de gemachtigde ambtenaar en het college van burgemeester en schepenen gegeven machtiging van ambtswege in de uitvoering van het herstel te voorzien;

Dat de gemachtigde ambtenaar een rechtmatig belang kan doen gelden de nakoming van de veroordeling tot herstel zoveel mogelijk door de beklagde zelf te verzekeren;

Overwegende dat de appelrechters hun beslissing laten steunen op de volgende gronden:

«De partij die de verbeurte van een dwangsom vordert, moet een voldoende belang doen gelden boven of in de plaats van de machtiging, zoals ter zake, van ambtswege het herstel zelf uit te voeren bij niet naleven door de wederpartij van zijn verplichting. Dit belang bestaat indien de mogelijke middelen van reële executie minder of helemaal niet efficiënt zijn. Het blijkt nu dat, zo de gemachtigde ambtenaar zelf tot uitvoering van het herstel wil overgaan, dit gepaard gaat met een omslachtige procedure die zeer veel tijd kan vragen en het beoogde resultaat nog niet eens kan verzekeren. Hij dient immers de herstelwerken bij openbare aanbesteding aan een erkend aannemer toe te vertrouwen, alle uitvoeringskosten voor te schieten, en pas achteraf kan hij, op vertoef van een staat begroot en in-vorderbaar verklaard door de beslagrechter, zich laten vergoeden door de veroordeelde als deze laatste ten minste ondertussen niet financieel onvermogen is geworden. Het bestaan van de wettelijke hypotheek, zoals voorzien bij artikel 69, voorlaatste lid, van de Stedebouwwet, brengt geen verlichting van de ambtshalve te voeren recuperatieprocedure mee en biedt uiteindelijk niet meer waarborgen. De gemachtigde ambtenaar heeft derhalve een rechtmatig belang bij het vorderen van een dwangsom daar (de eisers), onder vrees van verbeurte van een dwangsom gedreven en aangespoord zullen worden om uit eigen beweging tot het herstel van de plaats in de vorige staat over te gaan, en hij vindt aldus een efficiënte steun bij het afdwingen van datgene waarop hij krachtens de veroordeling recht heeft. Het opleggen van een dwangsom is ten deze des te meer relevant als men de strakke houding van de (eisers) vaststelt die ondanks de herhaalde afwijzingen van de gevraagde bouwvergunningen toch maar verder het uitvoeren van de wederrechtelijke werkzaamheden hebben voortgezet, zodat redelijk niet moet worden verwacht dat zij gewillig de bevolen herstelmaatregel zelf zullen uitvoeren»;

Dat de appelrechters zodoende de conclusie van de eisers beantwoorden en hun beslissing naar recht verantwoorden;

Overwegende dat de dwangsom niet gelijkstaat met het herstel van de toestand, zodat er geen tweemaal vergoeding toegekend wordt voor dezelfde schade;

Dat het middel niet kan worden aangenomen;

(...)

NOOT—Zie Hof Antwerpen, 24 december 1982, *R.W.*, 1982-83, 2276, met noot van G.L. Ballon, «De dwangsom als pressiemiddel bij de veroordeling tot afbraak van on-

wettige bouwwerken»; Hof Brussel, 19 november 1984, *R.W.*, 1985-86, 667; Rb. Luik, 10 juni 1981, *J.T.*, 1981, 537. Zie ook Cass., 4 januari 1984, *R.W.*, 1984-85, 536.

RECHTSPRAAK IN KORT BESTEK

Arbitragehof, 22 april 1987

Waalse Regionale Maatschappij voor de Huisvesting — Organisme van openbaar nut — Categoriële indeling — Artikel 13, § 6, bijzondere wet — Draagwijdte.

Het decreet van het Waalse Gewest van 25 oktober 1984 stelt de Waalse Regionale Maatschappij voor de Huisvesting in (*B.S.*, 31 mei 1985). Twee middelen werden door de Ministerraad aangevoerd in het beroep tot vernietiging dat om de volgende redenen wordt afgewezen.

— 1. Betreffende het eerste middel:

«Noch de tekst van art. 13, § 3, van de bijzondere wet van 8 augustus 1980, noch het aan de grondslag van die bepaling liggende eenvormigheidsbeginsel verplicht de decreetgever een door hem opgericht organisme van openbaar nut, dat onder toepassing van de bepalingen van de wet van 16 maart 1954 valt, noodzakelijkerwijze onder te brengen in een van de vier categorieën opgesomd in art. 1 van die wet (...)

«Het Hof stelt vast dat de decreetgever de S.R.W.L. niet heeft onttrokken aan de bepaling van de wet van 16 maart 1954, maar, binnen het geheel van de controlemechanismen vervat in die wet, geopteerd heeft voor een gemengd controlesysteem, met grotendeels regels die gelijkaardig zijn aan die welke gelden voor organismen voor categorieën B, naast enkele regels die de bevoegdheid van de Executieve versterken, zoals dat het geval is voor de organisme van categorie A.»

2. I.v.m. met het tweede middel:

«Art. 13, § 6, van de bijzondere wet legt enkel een verplichting op aan de Executieve, niet aan de decreetgever. Deze laatste is noch door de bijzondere wet van 8 augustus 1980, noch door de wet van 16 maart 1954 ertoe gehouden het akkoord van de nationale minister van Openbaar Ambt te bekomen. De decreetgever zou evenwel toch in strijd met art. 13, § 6, van de bijzondere wet handelen indien hij de toepassing van deze bepaling zou verhinderen of uithollen. Ter zake verhinderen de bepalingen van de artikelen 19, 34, 35 en 36 op generlei wijze de rechtstreekse toepassing van art. 13, § 6, van de bijzondere wet, en doen geen afbreuk aan de bevoegdheid van de Executieve tot vaststelling van het administratief en geldelijk statuut, noch aan de vereiste die de Executieve daarbij is opgelegd.»

(Voorzitter: de hh. Gutt en Delva — Rechter-rapporteurs: mevr. Petry en de h. Suetens — Advocaten: mrs. Mahieu, Andersen en Van Orshoven).

Hof Antwerpen (4e Kamer), 28 maart 1984

Overeenkomst — Wilsovereenstemming — Van het gemeene recht afwijkende standaardbedingen — Ondub-

belzinnige aanvaarding — Verwijzing naar een voorgedrukte tekst op de keerzijde van blanco magazijnbons.

Op de volgende gronden bevestigt het hof het vonnis van de eerste rechter (Kh. Antwerpen, 16 december 1974):

«Overwegende dat de oorspronkelijke vordering van geïntimeerde, strekkende tot de veroordeling van appellante tot vergoeding van de schade aan diverse partijen garens die zij in haar magazijnen op nummers 198 en 203 der dokken te Antwerpen in bewaring ontvangen had, om motieven door het hof beaamd en door appelconclusies niet weerlegd terecht door de eerste rechter werd ingewilligd; dat uit de voorgebrachte stukken geenszins blijkt dat appellante uitdrukkelijk bijzondere voorwaarden in verband met de bezoldigde bewaarneming bedongen had die door geïntimeerde aanvaard werden; dat het ten deze niet voldoende is naar een voorgedrukte tekst op de keerzijde van blanco magazijnbons te verwijzen; dat de van de bepalingen van het Burgerlijk Wetboek inzake de bewaargeving afwijkende bedingen slechts gevolg sorteren in zoverre zij op ondubbelzinnige wijze door de medecontractant aanvaard werden; dat uit de voorgebrachte stukken evenmin blijkt dat de toepasselijkheid van de algemene voorwaarden van het verbond van de goederenbehandelaars te Antwerpen tussen partijen overeengekomen werd; dat het ten deze niet voldoende is naar de duur van de handelsbetrekkingen tussen partijen te verwijzen; dat evenmin blijkt dat partijen in het verleden desomtrent enige overeenkomst gesloten hebben.»

(Voorzitter: de h. Spaas — Raadsheren: de h. Verschueren en mevr. Bertrand — Advocaten: mrs. Van Doosselaere en Snoeks loco Lebacqz — In de zaak: N.V. K. t/ N.V. K.)

NOOT—Zie over deze problematiek o.m. Kruithof, R., «Overzicht van rechtspraak (1974-1980), Verbintenissen», *T.P.R.*, 1983, (495), 539-544, nrs. 34-39; Dirix, E. en Balon, G.L., *De Factuur*, Gent, Story-Scientia, 1985, 106-114, nrs. 222-235.

Arbh. Brussel (7e Kamer), 5 december 1985

Burgerlijke rechtspleging — Sociale-zekerheidsgeschil (art. 580 Ger. W.) — Deskundigenonderzoek — Provisie gevraagd door deskundige — Verzoek tot vervanging van deskundige.

«Gezien het verzoekschrift van 8 november 1985 van appellante strekkende tot vervanging van de bij ons tussenarrest van 12 september 1985 aangewezen geneesheer-deskundige;

«Overwegende dat appellante de aangestelde deskundige verzocht heeft zijn werkzaamheden, ingevolge de hem toevertrouwde zending die hij had aanvaard, aan te vatten; dat de deskundige een provisie van 10.000 frank vorderde van appellante en weigerde de hem toevertrouwde opdracht te beginnen zolang hem deze provisie niet werd uitbetaald;

«Overwegende dat appellante terecht doet gelden dat in de gevallen bepaald bij artikel 580, 2°, Ger. W., zoals in de onderhavige zaak, de staat van kosten en erelonen van de deskundige steeds ten laste valt van de overheid of instel-

ling bedoeld bij artikel 1017, tweede lid, Ger. W., behalve wanneer het geding roekeloos of tergend zou zijn; dat het standpunt van de deskundige derhalve strijdig is met de geest van de wet, nu hij het aanvatten van zijn werkzaamheden afhankelijk stelt van het ontvangen van een provisie en dit bedrag van appellante vordert;

«Overwegende dat het door de deskundige ingenomen standpunt anderzijds ook niet gedragen wordt door de ratio legis van artikel 990 Ger. W.; dat immers de zaak niet van die aard is dat ze kosten bij het onderzoek zal veroorzaken, noch dat, in acht genomen de bepalingen van artikel 1017 voormeld, tot consignatie zou moeten worden overgegaan van een bepaalde som geld om tot zekerheid te dienen voor een eventuele wanbetaling van de kostenstaat;

«Overwegende dat geïntimeerde zich gedraagt naar de wijsheid van het Hof;

«Overwegende dat het belang van een goede rechtsbedeling vereist dat wordt overgegaan tot vervanging van de aangewezen deskundige, met toepassing van artikel 977 Ger. W., zoals hierna bepaald.»

(Eerste voorzitter: de h. Geysen — Raadsheren in sociale zaken: de hh. Huysegoms en Govaert — Advocaat-generaal: de h. Keereman — Advocaten mrs. Meyns en De Greve loco De Bock — In de zaak: D. t/ R.V.A.)

Arbh. Antwerpen, afd. Hasselt (4e Kamer), 8 april 1986

Pensioenen werknemers — Interest — Ingangsdatum.

«Geïntimeerde betoogt terecht dat zij aanspraak heeft op interest; artikel 1153 van het Burgerlijk Wetboek vindt als algemeen beginsel ook in deze relatie toepassing; daarover is geen controverse meer: zie Cass., 3 december 1979, *Pas.*, 1980, 411 en Cass., 19 mei 1980, *J.T.T.*, 1980, 265.

«Over de datum waarop de interest begint te lopen is er nog onenigheid in de rechtspraak; is het: de datum van de aanvraag (Arbrb. Brussel, 20 januari 1983, *An. Dr. Liège*, 1983, 98); of de datum van de inleidingsakte van de rechtspleging (Arbh. Luik, 14 januari 1983, *An. Dr. Liège*, 1983, 98, en Arbh. Antwerpen, afd. Hasselt, 8 januari 1985, A.R. nr. 42/83, R.W.P. t/ Claes); of de einddatum van een normaal lopend onderzoek (Arbh. Brussel, 13 mei 1982, *An. Dr. Liège*, 1983, 98)?

«Afgezien van bijzondere omstandigheden die de eerste of de derde oplossing zouden wettigen, en die in casu niet zijn aangetoond, komt de tweede oplossing ons als de meest logische voor. Het verzoekschrift, waarbij de werknemer zijn bezwaar tegen de pensioenbeslissing bij de arbeidsrechtbank aanhangig maakt, kan worden beschouwd als de aanmaning die de moratoire interest doet lopen, naar het bepaalde in de artikelen 1146 en 1153, derde lid, van het Burgerlijk Wetboek; de oorspronkelijke pensioenaanvraag heeft tot het ontstaan van de schuldvordering geleid.»

(Voorzitter: de h. Romain — Raadsheren in sociale zaken: de hh. Jacobs en Polenus — Eerste advocaat-generaal: de h. Ponet — Advocaten: mrs. Cox en Renard loco Lambaets — In de zaak: R.W.P. t/ S.)

Corr. Brugge (8e Kamer), 18 februari 1983

Onrechtmatige daad — Schade en schadeloosstelling — Overlijden van echtgenoot — Feitelijke scheiding van vijf jaar — Materiële schade: verlies van kans op onderhoudsgeld — Morele schade: symbolische vergoeding.

Na de beklagde strafrechtelijk te hebben veroordeeld wegens het overlijden van het slachtoffer, doet de rechtbank uitspraak over de vordering van de weduwe tot het verkrijgen van vergoeding voor materiële en morele schade:

«*Materiële schade*: Hier dient de rechtbank zich te baseren op de toestand zoals deze tussen partijen was op het ogenblik van het overlijden. Hoewel er een feitelijke scheiding tussen partijen bestond, met zeer minieme kans op een hereniging — eiseres spreekt zelf van een nieuw huwelijk van het slachtoffer — sluit zulks niet uit dat bij een procedure echtscheiding eiseres aanspraak had kunnen maken op onderhoudsgeld. Het al of niet verkrijgen van onderhoudsgeld is evenwel volledig hypothetisch en afhankelijk van tal van factoren. Vast staat evenwel dat door de onrechtmatige daad van verweerder aan eiseres de kans op een dergelijke vordering wordt ontnomen. Deze kans wordt billijk vergoed met ex aequo et bono 25.000 fr.

«*Morele schade*. Het feit van wijziging huwelijkscontracten voordele van eiseres en een testament in haar voordeel kan een bewijs zijn van een zekere affectie van het slachtoffer tegenover eiseres, doch bewijst geenszins affectie van harentwege. Het feit zelf van vijf jaar feitelijke scheiding, zonder enig bewijs van poging tot verzoening van de zijde van eiseres, houdt in dat partijen zich volledig hadden verzoend met de toestand van scheiding, te meer daar eiseres zelf stelt dat het slachtoffer normaal met een andere vrouw zou hertrouwen. In deze omstandigheden dient te worden vastgesteld dat er bezwaarlijk nog kan worden gesproken van enig huwelijksleven of kansen op verzoening, zodat de schade zuiver symbolisch is en billijk vergoed door de toekenning van de symbolische frank zodat zij uit dien hoofde volledig werd vergoed door de toegekende provisie van een frank.»

(Rechter: de h. Boudolf — Openbaar ministerie: de h. Heimans — Advocaten: mrs. Soete en Petitat — In de zaak: D. t/ S/)

NOOT—Zie Schuermans, L., Schryvers, J., Simoens, D., Van Oevelen, A. en Schamp, H., «Overzicht van rechtspraak — Onrechtmatige daad, schade en schadeloosstelling (1977-1982)», *T.P.R.*, 1984, (511), 538-539, nr. 9; De Busschere, C., *De feitelijke scheiding der echtgenoten en de echtscheiding op grond van feitelijke scheiding*, Antwerpen, Kluwer, 1985, 129-132, nrs. 211-212.

Arbrb. Antwerpen (9e Kamer), 16 februari 1987

Sociaal statuut zelfstandigen — Toepassingsgebied — Helper-zelfstandige — Kandidaat-notaris — Stageperiode — Geen onderwerping.

«Overwegende dat de stage van de kandidaat-notaris ingevolge de wet op het notarisambt van 16 maart 1803 noodzakelijk is om tot notaris benoemd te worden;

«Overwegende dat deze wet onder artikel 35 vereist dat hij: 1. Belg is en het genot heeft van politieke en burgerlijke rechten; 2. voldaan heeft aan de dienstplichtwetten; 3. vijftig jaar oud is; 4. bewijst dat hij de in de volgende artikelen bepaalde stage heeft volbracht (drie jaar);

«Overwegende dat de stage noodzakelijk is om benoemd te worden en dat deze stage volgens artikel 95 de tijd is die een stagiair bij de notaris moet doorbrengen om de praktijk van het notariaat aan te leren;

«Overwegende dat de notaris-stagiair op geen enkel ogenblik één van de functies van de notaris kan uitoefenen;

«Overwegende dat eisende partij niet bewijst dat verweerder de notaris verving of bijstond in zijn ambt, zodat verweerder niet als helper is maar eerder als leerling moet worden beschouwd aan wie de patroon-notaris de nodige opleiding dient te geven, om nadien het ambt van notaris, nadat voldaan is aan de voorwaarden van art. 35 van de wet van 16 maart 1803, te kunnen uitoefenen; dat deze stage eerder als een verlenging van de studie aan te merken is en als dusdanig los van het sociaal recht staat (zie Arbh. Luik, 10 februari 1984, *J.T.T.*, 1985, 37)»

(Voorzitter: mevr. den Hertog — Rechter: de h. De Meyer — Rechter in sociale zaken: de h. Vermeiren — Openbaar ministerie: de h. De Ley — Advocaten: mrs. D. Vanstaen loco A. Vanstaen en Germeys — In de zaak: Sociaal Verzekeringsfonds t/ V.)

WETGEVING

Dienstplicht — Commentaar bij de wet van 16 juni 1987

I. Doelstelling van de nieuwe wet

De wet van 16 juni 1987 (*B.S.*, 19 juni 1987) heeft op een betrekkelijk ingrijpende wijze de op 30 april 1962 gecoördineerde dienstplichtwetten gewijzigd.

Zo werd o.m. de ontheffing afgeschaft terwijl flink gesnoeid werd in de diverse uitstelverleningen en vrijlatingen.

Bovendien werd van de gelegenheid gebruik gemaakt om hier en daar de tekst wat op te frissen, de terminologie — die zo belangrijk is in de dienstplichtwet — te verduidelijken en enkele technische verbeteringen aan te brengen. In de hieronder volgende commentaar wordt dit terzijde gelaten.

De bedoeling van de regering de dienstplichtwet te wijzigen kwam reeds tot uiting in het regeerakkoord van 1985. In het hoofdstuk over de openbare financiën (sic) werd inderdaad een paragraaf gewijd aan de dienstplicht. Hierin leest men dat het beroep op de beroepsvrijwilligers (om budgettaire redenen) dient te worden beperkt. Gelijktijdig zouden de vorming, de taken en het statuut van de dienstplichtigen worden verbeterd terwijl de gewetensbezwaarden

uitsluitend voor sociaal nuttige taken zouden worden ingezet. Daar de vermindering van het aantal beroepsvrijwilligers niet goedge maakt kon worden door een overeenstemmende verhoging van het aantal dienstplichtigen binnen het kader van de huidige dienstplichtwet, diende men zijn toevlucht te nemen enerzijds tot een verlenging van de duur van de diensttermijn en anderzijds tot het verminderen van de mogelijkheden tot uitstel en vrijlating.

Het komt ons echter voor dat het ook de bedoeling was van de regering — blijkbaar om budgettaire redenen — bepaalde taken, die strikt genomen niets met dienstplicht te maken hebben, te laten vervullen door dienstplichtigen en door een categorie van hen die vroeger ontheffing genoten maar die thans, met hun toestemming, aangewezen kunnen worden voor de civiele bescherming of voor andere taken van algemeen belang. Dat heeft evenwel niets te maken met het op peil houden van het legercontingent. Dit mag terloops wel aangestipt worden.

Het ministerieel besluit tot vaststelling van de zittijden van de militierechtscolleges en van het tijdvak waarin de keuringen in het buitenland plaatsvinden, het koninklijk besluit tot uitvoering van de dienstplichtwetten en de onderrichtingen voor de toepassing van de dienstplichtwetten, alle gedateerd 30 juli 1987, verschenen in het Staatsblad van 18 augustus 1987.

11. Commentaar bij de bijzonderste wijzigingen

1. *Art. 4.* Wie Belg wordt tussen zijn 16ste en 33ste jaar, wordt zo mogelijk ingeschreven op de militielijsten van de lopende lichte ten einde zijn oproeping onder de wapens te bespoedigen.

2. *Art. 8.* Door deze bepaling wordt het stelsel van de uitstelverleningen betrekkelijk grondig gewijzigd.

De voorwaarden voor het uitstel als kostwinner worden enigszins verruimd. Zo wordt rekening gehouden met het overlijden van de moeder of van de grootmoeder terwijl de vorige wetgeving alleen de vader of de grootvader beoogde.

Bovendien wordt het in aanmerking te nemen inkomen van de ouders, of van de daarmee gelijkgestelde personen of van de grootouders of van de verweesde broeders en zusters, nl. 240.000 fr., vanaf de lichte 1989 jaarlijks aangepast op basis van het algemeen indexcijfer van de maand oktober van het voorlaatste jaar dat aan het jaar van die lichte voorafgaat. Het algemeen indexcijfer van de maand oktober 1986 wordt als richtcijfer genomen. Het aldus aangepast cijfer wordt tot op de naasthogere duizend frank afgerond. Zo is, in de veronderstelling dat het referentieindexcijfer (oktober 1986) 132 is en dat het in aanmerking te nemen indexcijfer voor de lichte 1989, nl. oktober 1987, 135 is, het aangepast bedrag $240.000 \times 135/132 = 245.455$, afgerond op 246.000 fr.

Uitstel wordt niet meer toegestaan aan de dienstplichtige weduwnaar met een of meer kinderen. Hij krijgt thans onmiddellijk de *vrijlating* (infra, art. 10).

Eveneens wordt afgeschaft het specifiek uitstel voor de rijksmijnningenieurs en het ondergrondse mijnpersoneel (zie evenwel de overgangsbepaling van art. 34, infra nr. 13), terwijl de zeeofficieren, de leerlingen van de zeevaart- en visserijscholen, de vakbekwame machinisten, stokers en matrozen van de Staatsmarine, de koopvaardijvloot en de vissersvloot voorts uitstel kunnen verkrijgen. Evenmin be-

staan er nog specifieke bepalingen voor de Belgen die in het buitenland verblijven (zie evenwel de overgangsbepaling van art. 34, infra nr. 13).

Onbillijk is dat ook geen uitstel meer toegekend wordt aan de ingeschrevene wiens broeder behoort tot dezelfde lichterij of tot de vorige klasse. In de memorie van toelichting (p. 3) wordt evenwel gezegd dat in dit geval de minister van Landsverdediging, op verzoek van de dienstplichtige, de oproeping verdaagt.

Ten slotte wordt eveneens afgeschaft het uitstel voor de eerst opgeroepene uit een gezin met ten minste vijf kinderen.

Alle studenten van het hoger onderwijs kunnen thans ten minste tot de leeftijd van 25 jaar uitstel verkrijgen. Bovendien beoogt de nieuwe wet, in plaats van het uitstel tot de leeftijd van 28 jaar te reserveren voor studenten die bepaalde studierichtingen volgen, elke studiecycclus van ten minste zes jaar (de voorbereidende teksten spreken van *zeven* jaar), specialisaties inbegrepen.

Het uitstel tot de leeftijd van 30 jaar is beperkt tot de missionarissen (ongeacht tot welke door de Belgische Staat erkende godsdienst zij behoren), terwijl de geneesheren die zich specialiseren uitstel kunnen verkrijgen tot de leeftijd van 32 jaar.

Terwijl uitstel voorts kan worden toegestaan aan de ingeschrevene die onmisbaar is voor een bedrijf, dat hij drijft voor rekening van zijn ouders of voor zijn eigen rekening, zijn de voorwaarden om de eruit voortvloeiende vrijlating te verkrijgen verschillend zoals men hierna zal opmerken (art. 10).

Voortaan is uitsluitend de militieraad — en dus niet meer de arrondissementcommissaris — bevoegd om dit uitstel toe te staan.

3. *Art. 9.* In geval van vervroegde oproeping kan het *buitengewoon uitstel* toegekend worden vanaf 18 jaar en de vrijlating als onmisbare kostwinner vanaf 24 jaar.

4. *Art. 10.* Dit artikel is vrij belangrijk. Diverse bepalingen inzake vrijlating worden afgeschaft of gewijzigd. Er wordt voortaan geen vrijlating meer toegekend aan de personen die buiten Europa verblijven. Dit is het gevolg van het afschaffen van uitstel voor deze personen.

Evenmin wordt om dezelfde reden nog vrijlating verleend aan de rijksmijnningenieurs en het ondergrondse mijnpersoneel. Daarentegen behouden de zeelieden de mogelijkheid tot vrijlating.

De ingeschrevene, weduwnaar geworden met ten minste één kind, krijgt de vrijlating zonder voorafgaand uitstel.

Hij die ten minste één kind ten laste heeft vóór de leeftijd van 24 jaar, kan vrijlating verkrijgen. Vroeger werd hij van de dienst ontheven. Wel is vereist dat het gaat om wettige, erkende of aangenomen kinderen of ten minste vijf jaar opgenomen kinderen¹. Bovendien moet de ingeschrevene de onmisbare (dus *niet* de enige) kostwinner van zijn gezin

zijn en mag hij geen houder zijn van het diploma van kandidaat in de geneeskundige wetenschappen.

Wie van zijn militaire loopbaan zijn beroep maakt, wordt niet op gelijke wijze in aanmerking genomen als de dienstplichtige die zijn verplichte militaire dienst vervult of als diegene die de dienst vrijwillig volbrengt. Alleen de dienst, volbracht door een soldijtrekkende militair als actieve dienst, wordt in aanmerking genomen voor de verlening van de vrijlating. De bepaling van de actieve dienst wordt dan ook in die zin beperkt.

De voorwaarden van vrijlating wegens onmisbaarheid in een bedrijf, na verkrijging van de vijf uitstelverleningen, zijn verschillend naar gelang het gaat om een bedrijf dat voor rekening van de ouders ofwel voor eigen rekening wordt gedreven. Wanneer het gaat om een bedrijf dat hij voor rekening van zijn ouders drijft, dient de dienstplichtige wees te zijn van vader *of* moeder. Zo het gaat om een bedrijf gedreven voor eigen rekening dient hij wees te zijn van vader *en* moeder en de twee laatste uitstelverleningen op deze grond verkregen te hebben.

De uiterste datum voor het indienen van bepaalde aanvragen tot vrijlating na het verstrijken van de normale termijnen wordt thans bepaald op *1 januari van het lichtingsjaar* en dit naar analogie van hetgeen bepaald is voor de andere dienstplichtigen. Vroeger kon men deze aanvragen indienen tot vóór de aanvang van de dienststermijn.

5. *Art. 12.* De bepalingen van dit artikel wijzigen gedeeltelijk het vroegere artikel 12, § 2, 5° *bis*. Het betreft hier vrijlating wegens één broederdienst en het vervullen van een bij koninklijk besluit bepaald *bijkomende* voorwaarde. Desaangaande dient thans met het volgende rekening te worden gehouden:

— de volgorde van de categorieën van dienstplichtigen die zich met het oog op vrijlating op één broederdienst kunnen beroepen, is strikt, d.w.z. dat een categorie slechts vrijlating kan verkrijgen indien de vorige zich eveneens op vrijlating kan beroepen;

— het is niet langer een besluit genomen door de minister van Binnenlandse Zaken dat die categorieën bepaalt, maar een koninklijk besluit genomen op voorstel van de minister van Binnenlandse Zaken *en* van de minister van Landsverdediging.

De volgorde van de prioriteiten is als volgt:

— de dienstplichtige wiens ouders of een broeder of zuster gestorven zijn voor het vaderland;

— de dienstplichtige van wie de ouders of een broeder of zuster een statuut van nationale erkentelijkheid verworven hebben;

— de dienstplichtige wiens broeder of zuster in bevolen dienst gestorven is tijdens de opgelegde militaire dienst of tijdens de vrijwillig volbrachte dienst of nog tijdens de aanwijzing voor de dienst van de civiele bescherming of voor andere taken van algemeen belang;

— de dienstplichtige wiens broeder of zuster deelgenomen heeft aan een veldtocht van het leger;

— ten slotte de dienstplichtige die tot een gezin behoort dat ten minste *vier* kinderen in leven telt (voordien bepaalde de wet «*het grootste aantal kinderen*», welk aantal jaarlijks bij ministerieel besluit vastgesteld werd en meestal slechts het gezin met ten minste *twee* kinderen beoogde), op voorwaarde dat de samengevoegde inkomsten van de ouders niet hoger liggen dan een bedrag, bepaald bij een in

¹ Deze bepaling is strijdig met de wet van 19 maart 1987 houdende de hervorming van het afstammingsrecht. Is de afstamming eenmaal bepaald, dan hebben alle kinderen en hun afstammelingen dezelfde rechten en plichten ten opzichte van hun ouders en de bloed- en aanverwanten van dezen en omgekeerd. (zie J. DALCQ, *J.T.*, 1987, 394 e.v.; *Afstamming en adoptie* (red. G. BAETEMAN), Story-Scientia, Brussel, 1987, p. 9 e.v.)

Ministerraad overlegt koninklijk besluit; dit bedrag bedraagt thans 360.000 fr., verhoogd met 90.000 fr. per persoon ten laste.

6. *Art. 14.* Deze bepaling wijzigt vrij aanzienlijk art. 16 van de dienstplichtwet houdende vrijstelling door de minister van Binnenlandse Zaken o.m. voor prestaties in de ontwikkelingslanden. Thans worden de volgende regels vastgelegd:

a) de prestaties kunnen slechts in aanmerking komen nadat het vrijstellingsbesluit genomen is door de minister van Binnenlandse Zaken;

b) de prestaties dienen aan te vangen binnen de zes maanden die volgen op de inwerkingtreding van dit ministerieel besluit; het kan voorkomen dat de prestaties reeds begonnen zijn vóór de inwerkingtreding van dit besluit, doch de duur van de dienst kan slechts in aanmerking genomen worden vanaf de datum waarop het ministerieel besluit in werking treedt; dit besluit kan geen terugwerkende kracht hebben;

c) de prestaties dienen daadwerkelijk volbracht te worden gedurende ten minste twee jaar binnen de drie jaren die volgen op de dag waarop zij begonnen zijn en in elk geval vanaf de dag waarop de dienst in aanmerking genomen mag worden; deze werkelijke termijn van twee jaar omvat elke periode, uitgezonderd vakantieperiodes;

d) de Koning stelt de voorwaarden vast waaraan de organisaties dienen te beantwoorden; zij dienen in elk geval de ontwikkelingssamenwerking als sociaal oogmerk te hebben;

e) het toezicht betreft niet alleen de beroepen en kundigheden maar ook de aard van de prestaties die uitgevoerd worden;

f) bovendien worden bij koninklijk besluit strikte regels bepaald inzake het toezicht op de uitvoering van het missiewerk of van de prestaties, meer bepaald het toezicht op de werkelijke aanwezigheid van de belanghebbende in de organisatie en in de betrokken landen en op de overeenstemming van de prestaties met die op basis waarvan de vrijstelling is toegekend;

g) ten slotte is het, in geval van intrekking van de vrijstelling, niet meer mogelijk een tweede keer het voordeel te verkrijgen van een vrijstelling. In de uiteenzetting van de artikelen, gevoegd bij het ontwerp van wet, wordt de grotere strengheid, die vervat zit in deze wijzigingen, gerechtvaardigd door de overweging dat de bij *art. 16* vrijgestelde dienstplichtige niet mag bevoordeeld worden t.o.v. de dienstplichtigen die hun normale dienst vervullen. Geen enkele vrijstelling krachtens voormelde bepaling mag tot gevolg hebben dat de begunstigde een normale beroepsloopbaan kan volgen met het daaraan verbonden inkomen. Bovendien dient elke organisatie uitgesloten te worden waarvoor het oogmerk van ontwikkelingssamenwerking in werkelijkheid een dekmantel zou zijn voor handels- of winstoogmerken. Ten slotte dienen, op individueel vlak, alle prestaties uitgevoerd in ontwikkelingslanden inderdaad ontwikkelingssamenwerking te behelzen en dient het noodzakelijk toezicht uitgeoefend te worden, meer bepaald op de werkelijke duur van de aanwezigheid.

7. *Art. 17.* De aanvragen om uitstel en om vrijlating op morele grond mogen worden ingediend na het verstrijken van de termijnen (dus na 31 januari van het jaar voorafgaand aan het lichtingsjaar) doch vóór 1 januari van het

lichtingsjaar (vroeger: vóór de aanvang van de werkelijke dienststermijn), voor zover de aanvrager vóór het verstrijken van de termijnen reeds aan de gestelde vereisten voldeed en tot opheffing van het verval uitzonderlijke redenen aanvoert ter beoordeling van de militierechtscolleges.

Uitstel of vrijlating op morele grond kan, zoals voorheen, niet worden verleend aan de dienstplichtige die niet aan de gestelde vereisten voldoet vóór het einde van de reglementaire termijn die voor de indiening van de aanvragen is bepaald.

In de gevallen bepaald bij de artikelen 11, § 1 (*buitengewoon* uitstel) en 12, § 2 (dienstplichtige met kind ten laste vóór de leeftijd van 24 jaar, dienstplichtige met ten minste vijf broeders en zusters, ingeschreven met twee broederdiensten en ingeschrevene met één broederdienst, tevens behorende tot een van de categorieën die één broederdienst kunnen invoeren), moeten de voorwaarden evenwel vervuld zijn op de dag van de indiening van de aanvraag.

8. *Art. 22.* De termijn van hoger beroep, ingesteld door de dienstplichtige, wordt gebracht van vijftien dagen op dertig dagen.

9. *Art. 24.* De personen die overeenkomstig art. 487bis e.v. B.W. in staat van verlengde minderjarigheid zijn verklaard, worden voortaan, zonder keuring door de herkeuringraad, vrijgesteld en voorgoed ongeschikt bevonden op overlegging:

— van een uitgifte van het vonnis dat die staat verleent;

— van een getuigschrift uitgereikt door de burgemeester van de gemeente waar zij hun hoofdverblijfplaats hebben, dat bevestigt dat deze staat nog geen einde heeft genomen. Voor de personen, die in het buitenland verblijven, wordt het bedoeld getuigschrift uitgereikt door het hoofd van de diplomatieke zending of van de consulaire post.

10. *Art. 26.* De termijn voor de voorziening in cassatie ingesteld door de dienstplichtige, wordt gebracht van vijftien op dertig dagen.

11. *Art. 29.* De ontheffing is afgeschaft. Thans bepaalt artikel 87 van de wet dat, indien het aantal dienstplichtigen van een zelfde klasse, die geschikt verklaard zijn voor de dienst, de behoeften overtreft, de dienstplichtigen in overtal, met hun toestemming, aangewezen worden voor de dienst van de civiele bescherming of voor andere taken van algemeen belang (veiligheidsdiensten, brandweerdiensten of gemeentelijke politiediensten). Zij genieten dezelfde rechten en zijn onderworpen aan dezelfde verplichtingen als de andere dienstplichtigen.

Uit deze laatste bepaling leiden wij af dat de dienstplichtigen in overtal onderworpen zijn aan de verplichtingen van de gewone dienstplichtigen en bijgevolg de gewone militaire dienst dienen te vervullen wanneer zij niet instemmen met de bij art. 87 bedoelde aanwijzing².

12. *Art. 33.* Hoofdstuk XIII betreffende de dienst bij de burgerlijke bescherming is afgeschaft. De bedoeling ligt inderdaad bij de wetgever voor de voorwaarden en de modaliteiten van de aanwijzingen voor de civiele bescherming of voor andere taken van algemeen belang te regelen bij een in Ministerraad overlegd koninklijk besluit.

13. *Art. 34.* Dit artikel bevat belangrijke *overgangsbepalingen*.

² Zie ook *Parl. Besch., Senaat*, 1985-86, nr. 370/3, p. 6.

a) De ingeschrevenen die, onder het stelsel van de vorige wet, met de lichteing 1987 ten minste één uitstel verkregen heeft als rijksmijnningénieur of ondergronds mijnwerker, kan zoveel uitstellen verkrijgen als nodig is om in aanmerking te komen voor de vrijlating, bepaald in de vorige wet (art. 12, § 1, 2°).

b) De ingeschrevene die, onder het stelsel van de vorige wet, met de lichteing 1987 ten minste één uitstel verkregen heeft als werkelijk en gewoonlijk verblijf houdend buiten Europa, kan zoveel uitstellen verkrijgen als nodig is om in aanmerking te komen voor de vrijlating, bepaald in de vorige wet (art. 12, § 1, 1°).

c) De vrijlating die, onder het stelsel van de vorige wet, verleend werd aan de ingeschrevene die bewijst buiten Europa zijn werkelijk en gewoon verblijf te hebben gehad gedurende een ononderbroken periode van ten minste vijf jaar, onmiddellijk voorafgaand aan 31 januari van het jaar tijdens hetwelk hij de leeftijd van 18 jaar bereikt en die dit verblijf op het ogenblik van het indienen van de aanvraag om vrijlating nog bezat, wordt ingetrokken indien de begunstigde ten laatste op 31 december van het jaar waarin hij de leeftijd van 23 jaar bereikt in de bevolkingsregisters van een Belgische gemeente is ingeschreven. Deze overgangsbepaling bedoelde te vermijden dat de dienstplichtige die vóór het van kracht worden van de nieuwe wet de vrijlating verkregen heeft aangezien hij vóór de leeftijd van 18 jaar gedurende vijf jaar werkelijk en gewoonlijk in een land buiten Europa verbleef, zou ontsnappen aan de sanctie vervat in het vroegere artikel 12, § 1, 8° (intrekking van vrijlating) wanneer hij naar België terugkomt vóór 31 december van het jaar waarin hij 23 jaar oud wordt.

14. *Art. 35.* Ondanks de afschaffing van de ontheffing kan de minister van Landsverdediging ontheffing verlenen aan de voor de dienst geschikt bevonden dienstplichtige van de lichteing 1987 die een of meer kinderen ten laste heeft vóór de leeftijd van 24 jaar⁴.

15. *Art. 40.* De dienstplichtigen van de lichteing 1988 konden een aanvraag om uitstel en om vrijlating indienen bij het gemeentebestuur van de militiewoonplaats tussen 1 januari 1987 en de dertigste dag die volgde op de datum van de bekendmaking van de huidige wet in het Belgische Staatsblad. Daar deze bekendmaking plaatshad op 19 juni 1987, verstreek bedoelde termijn op 19 juli 1987. Deze bepaling beoogde iedere discriminatie tussen de dienstplichtigen van een zelfde lichteing te vermijden.

16. *Art. 41.* Van de dienst in vredestand wordt vrijgelaten

en wordt, wat de duur van de militaire verplichtingen betreft, behandeld zoals de dienstplichtigen van de lopende lichteing, de dienstplichtige van de lichteing 1988 van wie één broeder of één zuster een werkelijke dienst heeft volbracht of overeenkomstig artikel 12, § 1, 5°, van de dienstplichtwetten, gecoördineerd op 30 april 1962, wordt geacht volbracht te hebben, op voorwaarde dat hij tot een van de hierna volgende categorieën behoort :

a) een vader, een moeder, een broeder of een zuster hebben die voor het vaderland is gestorven als militair, agent of helper van inlichtings- en actiediensten, verzetslid, krijgsgevangene, politieke gevangene, gedeporteerde, werkweigeraar, rechthebbende op het genot van een van de wettelijke of verordenende bepalingen houdende toekenning van een pensioen voor invaliditeit te wijten aan oorlogsfeiten of daarmee gelijkgestelde feiten, voor zover het overlijden het gevolg is van de schadelijke feiten die aanleiding gaven tot toekenning van het pensioen, of ingevolge zijn vaderlandslievende houding ;

b) een vader, een moeder, een broeder of een zuster hebben die de hoedanigheid bezit van agent of helper van inlichtings- en actiediensten, verzetslid, krijgsgevangene, politieke gevangene, gedeporteerde, werkweigeraar of rechthebbende op het genot van een van de wettelijke of verordenende bepalingen houdende toekenning van een pensioen voor invaliditeit te wijten aan oorlogsfeiten of daarmee gelijkgestelde feiten ;

c) een broeder of een zuster hebben die in werkelijke dienst met toepassing van de artikelen 2bis, 66, § 1, eerste lid, of 87 van dezelfde wetten, gestorven is in bevolen dienst ;

d) een broeder, of een zuster hebben die heeft deelgenomen aan een veldtocht van het Belgisch Leger of van de Weermacht ;

e) tot een gezin behoren dat ten minste vier kinderen in leven telt op voorwaarde dat de samengevoegde inkomsten van de vader en de moeder of van de personen die artikel 10, § 1, 1°, tweede lid, van dezelfde wetten daarmee gelijkstelt, niet hoger liggen dan 360.000 fr., verhoogd met een vierde per persoon ten laste overeenkomstig de wettelijke bepalingen inzake de personenbelasting of met het bedrag van de bij die belasting vrijgestelde kinderbijslag voor de personen ten laste voor wie dit bedrag een vierde overschrijdt.

17. *Art. 42.* De wet trad in werking op 1 januari 1987 met uitzondering van art. 14 — betreffende de vrijstelling door de minister van Binnenlandse Zaken — dat in werking trad op 1 januari 1988.

Bovendien is de nieuwe wet, wat betreft het uitstel, de vrijlating en de afschaffing van de ontheffing, voor de eerste keer van toepassing op de dienstplichtigen van de lichteing 1988.

18. *Verlenging van de werkelijke dienstdienst.* In hetzelfde Staatsblad van 19 juni 1987 verscheen het koninklijk besluit van 15 juni 1987 tot bepaling van de werkelijke dienstdienst op basis van art. 66 van de Dienstplichtwet.

De dienstplichtigen die hun dienst hebben volbracht bij een eenheid gestationeerd in België zullen voortaan met onbepaald verlof worden gezonden bij het verstrijken van de twaalfde maand werkelijke dienst.

De dienstplichtigen die hun dienst hebben volbracht bij een in de Bondsrepubliek Duitsland gestationeerde eenheid,

³ Op 3 juli 1987 stemde de Ministerraad in met het voorstel van de ministers van Binnenlandse Zaken en Landsverdediging om jonge kompels die de mijn verlaten in het kader van het plan Gheyse- linck, vrij te stellen van legerdienst. De betrokkenen worden opgeroepen naar het Recruterings- en Selectiecentrum waar zij een spoedverlof om gewichtige redenen op basis van art. 72, § 1, 1°, Dienstplichtwet, kunnen aanvragen en verkrijgen.

⁴ Een bericht ter uitvoering van deze bepaling verscheen in het Staatsblad van 8 juli 1987 (p. 11632). De dienstplichtige die de voornoemde voorwaarde vervult en aan wie op 1 december 1987 nog niet ter kennis gebracht zou zijn dat hem ontheffing is verleend, moet uiterlijk op 15 december 1987, bij een ter post aangetekende brief, een bezwaarschrift richten aan de minister van Landsverdediging.

ook al hebben zij er de basisopleiding niet doorgemaakt, worden met onbepaald verlof gezonden bij het verstrijken van de tiende maand werkelijke dienst.

De dienstplichtigen die opgeleid worden voor het kader van de reserveofficieren, met inbegrip van de dienstplichtige onderluitenanten, worden met onbepaald verlof gezonden bij het verstrijken van de dertiende maand werkelijke dienst.

De dienstplichtigen die geroepen zijn tot kandidaat-reserveofficier of tot kandidaat-reserveonderofficier te worden opgeleid, kunnen vragen dat de werkelijke diensttijd met drie maanden wordt verlengd. Deze verlenging is onderworpen aan het slagen in de opleiding.

Voormelde bepalingen zijn van toepassing op de dienstplichtigen van de klasse 1987 en van de volgende klassen.

19. *Bezoldiging.* Het koninklijk besluit van 15 juni 1987 (Staatsblad, 19 juni 1987, p. 9344 e.v.) wijzigt het koninklijk besluit van 19 augustus 1985 houdende de bezoldigingsregeling van het personeel van de Krijgsmacht dat een soldij geniet. Hier moge worden volstaan met te verwijzen naar de tabellen afgedrukt op blz. 9346 en 9347 van voormeld Staatsblad.

20. *Besluit.* De gevallen van uitstel en vrijlating worden door de besproken wet betrekkelijk aanzienlijk beperkt terwijl enkele gevallen in meer beperkte zin toegepast worden, enkele uitzonderingen (kostwinner, vader-weduwenaar met kind en de studenten) niet te na gesproken.

De grote gezinnen komen in de huidige wet nog minder aan hun trekken dan in de vorige. Zo is het risico van drie broederdiensten niet denkbeeldig, gelet op de beperking van de termijn voor het indienen van de aanvraag van vrijlating wegens twee broederdiensten.

Ten slotte kunnen wij ons niet van de indruk ontdoen dat het argument van de denataliteit en de hoge kostprijs voor de beroepsvrijwilligers⁵ te baat werden genomen om de behoeften van het contingent — sommigen zeggen tijdelijk — te overtreffen en om een deel van de dienstplichtigen (goedkoop) in te zetten in functies waar zij normaal niet thuishoren⁶.

Hugo Van Eecke

⁵ Een beroepsvrijwilliger kost jaarlijks 581.330 fr., een dienstplichtige — sinds maart 1987 102.323 fr.

⁶ 400 dienstplichtigen zullen bij de Rijkswacht worden ingedeeld.

BOEKEN

T. HOLTERMAN, *Recht en politieke organisatie*, Tjeenk Willink, Zwolle, 1986, 310 p.

De titel van het voorliggende boek laat niet onmiddellijk uitkomen wat de inhoud ervan is. De naam van de auteur, Thom Holterman (onder meer schrijver van de studie *Anarchistische staatsopvatting, een paradox?*) doet vermoeden dat de politieke organisatie waarvan sprake in de titel niet de huidige democratie is, maar wel de organisatie van anarchistische politiek. Dit is inderdaad het

geval. En uit de ondertitel blijkt dat dit boek het resultaat is van een onderzoek «naar convergentie in opvattingen omtrent recht en politieke organisatie bij sommige anarchisten en sommige rechtsgeleerden».

In deze studie gaat de auteur uit van wat anarchisten over recht te zeggen hebben. Daartoe dient hij eerst een dubbel misverstand uit de weg te ruimen. Enerzijds denken velen over anarchie en anarchisten in slogans en clichés zoals maatschappij-ondermijning, gebruik van blind geweld, normenloze individuen zonder respect voor recht en gezag. Anderzijds menen anarchisten zelf dat hun ideeën nooit in verband kunnen worden gebracht met recht. Holterman toont met meerdere voorbeelden aan dat beide strekkingen ongelijk hebben. In een anarchistische maatschappij krijgt recht een specifieke taak toebedeeld. Met name bij de «constructieve anarchisten» komt het recht, zij het meestal impliciet, aan bod. Dit constructieve anarchisme is gebaseerd op de kernideeën van de grondleggers van het anarchisme: Godwin (\pm 1800), Proudhon (\pm 1850), Bakoenin (\pm 1875) en Kropotkin (\pm 1900).

De auteur geeft een boeiend overzicht van de basisopvattingen van deze anarchisten — de inleidende hoofdstukken vormen een spoedcursus anarchie — en bespreekt de constructieve elementen: sociale eigendom van de produktiemiddelen, functioneel en lokaal bestuur, confederale structuur en van onderaf op te bouwen maatschappelijke organisatie.

Aldus is dit constructief anarchisme in te schrijven in een concurrerend cultureel model. Dit model staat in tegenstelling tot een dominant cultureel model, dat gekenmerkt wordt door centralisme, grootschaligheid, monopolievorming en autoritaire instanties. Oriëntatiepunten van het concurrerend cultureel model zijn volgens de auteur de «sociale mens», participatie, machtspreiding, groepenpluralisme en federalisme.

In het constructief anarchisme komen deze oriëntatiepunten op verschillende plaatsen aan bod, al was het maar omdat zij zich afzetten tegen elke vorm van dominantie en macht.

Verrassender is dat de auteur wijst op het voorkomen van deze oriëntatiepunten in publikaties van een aantal rechtsgeleerden: Ter Heide, Glastra van Loon, Fuller, Duguit, enz.

Centraal in deze ontleding van rechtstheoretische geschriften staat Althusius (\pm 1600) met zijn boek *Politica*, waarin hij een politieke organisatie en het recht daarin beschreef uitgaande van een aantal oriëntatiepunten van het concurrerend cultureel model. Hij heeft het dan onder andere over contracten (op basis van wederkerigheid), wetgeving (waarbij de rangorde der rechtsregels wordt omgekeerd: als vorm van decentralisatie krijgt de plaatselijke gewoonte het hoogste gezag), uitvoering (op basis van functionele decentralisatie in beheersorganisaties), rechtspraak en eventueel dwang (op basis van sociale controle).

Op al die punten stelt Holterman een convergentie vast tussen de geschriften van anarchisten en rechtsgeleerden. In die zin zijn anarchistisch en juridisch denken wel degelijk verenigbaar, zo blijkt. De auteur heeft met dit boek baanbrekend werk verricht, dat allesszins tot verdere uitbouw aanleiding zou moeten geven, zowel door rechtsgeleerden als door anarchisten.

Eerstgenoemden kunnen er een basis in vinden tot vernieuwend rechtsdenken waarbij de functie van recht opnieuw wordt gedefinieerd met uitsluiting van elke vorm van hiërarchie en macht waarmee recht al te gemakkelijk geassocieerd wordt.

Voor laatstgenoemden is het boek een inventaris van de functies die het recht behoort uit te oefenen in een maatschappij waarin de decentralisatie van macht in politieke zin gerealiseerd is. Dit «informerend, organisatie- en coördinatiericht» zal dan toch nog van cruciaal belang zijn, want macht heeft niet één gezicht, dat van de kapitalistische staat, maar vele gezichten, waarbij machtsuitoefening, hiërarchie en disciplineren voorkomen zowel in bijvoorbeeld ondernemingen, fabrieken, klinieken en scholen, als in wetenschap en techniek.

Marc Standaert

B. WESSELS en R.H.C. JONGENEEL, *Algemene voorwaarden*, Zwolle, Tjeenk Willink, 1987, 179 p.

Voor de bescherming tegen onredelijke standaardvoorwaarden liggen twee wegen open: de rechterlijke controle op grond van de

beginselen van het verbintenissenrecht (cf. M. Bosmans, «Stand-aardbedingen», *T.P.R.*, 1984, 33 e.v.) of een wetgevend optreden. In Nederland werd, in navolging van andere landen, resoluut de tweede weg ingeslagen. Met de afdeling 6.5.2A N.N.B.W. streeft de Nederlandse wetgever in hoofdzaak drie oogmerken na: het bevorderen van de rechtszekerheid, het versterken van de rechterlijke controle op de inhoud van de algemene voorwaarden en ten slotte het bevorderen van het overleg tussen belanghebbenden (ondernemers, consumenten). Hierna zal bondig worden uiteengezet op welke wijze deze doelstellingen worden gerealiseerd. Vooraf echter nog een terminologische opmerking. In afd. 6.5.2A wordt onder *gebruiker* verstaan degene die de a.v. in een overeenkomst bedingt, terwijl de *wederpartij* degene is die de gelding der a.v. heeft aanvaard. Het begrip algemene voorwaarden wordt ruim omschreven: schriftelijke bedingen die zijn opgesteld teneinde in een aantal overeenkomsten te worden opgenomen.

De rechtszekerheid wordt gediend door genoemde ruime omschrijving van het begrip a.v. en door het snel aannemen van de gelding ervan: ook al kent de wederpartij de inhoud van de a.v. niet, of weet (hoorde) de gebruiker (te weten) dat de wederpartij deze inhoud niet kende, dan nog is deze door de a.v. gebonden. De Nederlandse wetgever opteert tevens voor een totale aanpak van de problematiek der a.v. in contractuele verhoudingen; dus ook buiten de sfeer van de «consumentenbescherming» (waartoe zij bij ons veelal wordt beperkt).

Daartegenover staat een ruime maatstaf voor de inhoudelijke toetsing van a.v. In het algemeen zijn standaardbedingen vernietigbaar wanneer de inhoud ervan «onredelijk bezwarend» is voor de wederpartij of nog wanneer aan de wederpartij niet de mogelijkheid werd geboden om van de a.v. kennis te nemen (uitz. art. 2c). Het onredelijk karakter van het beding zal beoordeeld worden gelet op de aard en strekking van de overeenkomst, de onderlinge verhouding tussen partijen, hun (on-)deskundigheid enz.

Ten opzichte van consumenten wordt nog een bijkomende bescherming geboden aan de hand van een tweetal lijsten met vernietigbare bedingen. De in art. 3 opgesomde bedingen («zwarte lijst») worden zonder meer als «onredelijk bezwarend» aangemerkt. Daarnaast vermeldt een tweede, «grijze» lijst, bedingen die wettelijk vermoed worden onredelijk te zijn. Dit vermoeden kan echter door de gebruiker der a.v. worden weerlegd. De werking van deze lijsten is dus beperkt tot de consumenten. Toch wordt aangenomen dat zij ook bij de toetsing van a.v. tussen ondernemers een zekere normerende werking hebben. Aan deze zgn. *reflexwerking* wordt door de auteurs veel aandacht besteed.

Vervolgens wordt in de artt. 6-9 een collectief controlemechanisme geïntroduceerd. Op vordering van organisaties of consumenten kunnen a.v. door een bijzondere rechter (Hof 's-Gravenhage) worden vernietigd. Een dergelijke vordering is echter slechts toelaatbaar na voorafgaand overleg met het oog op het wijzigen der a.v. De auteurs besteden verder nog aandacht aan o.m. de uitleg van a.v., het probleem van de «battle of forms» (art. 6.5.2.8, lid 3; bij ons nog recentelijk: F. De Ly, «Formulierenstrijd en totstandkoming van contracten», *R.W.*, 1986-87, 1313 e.v. en R. Kruithof, in *T.P.R.*, 1987, 980-982) en de rechtspleging in het raam van de collectieve rechterlijke toetsing.

Tijdens de parlementaire voorbereiding werd naar verluidt geopperd dat de «praktijkjurist huivert voor afd. 6.5.2.A». Welnu, mr. Wessels en mr. Jongeneel, beiden verbonden aan de V.U. Amsterdam, hebben die praktijkjuristen een voortreffelijke handleiding bezorgd die ongetwijfeld als standaardwerk voor de materie zal worden onthaald. Na een algemene inleiding volgt een grondige artikelsgewijze behandeling. Waar nuttig ontbreekt een rechtsvergelijkende benadering niet. Naast een uitvoerig trefwoordenregister, een lijst met vraagpunten en een register op wetsartikelen hebben de auteurs zich zelfs de moeite getroost afd. 6.5.2A uiteen te rafelen in een verhelderend schema.

Eric Dirix

J.C.G. VAN AGGELEN, *Le rôle des organisations internationales dans la protection du droit à la vie*, E. Story-Scientia, Brussel, 1986, IX + 104 pp.

Deze monografie behandelt het recht op leven, zoals dit in zijn

verschillende aspecten beschermd wordt door de internationale verdragen inzake de rechten van de mens.

In een inleidend hoofdstuk wordt het begrip «recht op leven» ontleed, en wordt een overzicht gegeven van de verschillende soorten handelingen (verdragen e.a.) die van een internationale instelling uitgaan.

In een volgend hoofdstuk worden de internationale organisaties beschreven, in wier schoot verdragen werden opgesteld, waarin bepalingen ter bescherming van het recht op leven voorkomen. Aldus wordt aandacht besteed aan de totstandkoming van bepalingen van o.m. de volgende verdragen: IVBPR, Genocideverdrag, Apartheidsverdrag, EVRM, Inter-Amerikaans Verdrag over de rechten van de mens, Afrikaans Handvest over de rechten van de mens en van de volkeren. Ook enkele niet-gouvernementele organisaties (o.m. Amnesty International) worden voor het voetlicht gebracht.

Het derde hoofdstuk gaat in op een aantal veel voorkomende vormen van aantasting van het recht op leven: genocide, apartheid, gedwongen of onvrijwillige verdwijningen en terechtstellingen (doodstraf en buitengerechtelijke terechtstellingen). Aan de hand van resoluties en beslissingen van de betrokken controleorganen tracht de auteur te komen tot een beschrijving van de — nog weinig efficiënte — sancties op de inbreuken ter zake.

Het boek eindigt met een conclusie waarin de ontgoocheling van de auteur tot uiting komt: het recht op leven wordt weliswaar in tal van internationale verdragen erkend, maar het hangt uitsluitend van de staten af of en in welke mate dit recht ook effectief geëerbiedigd wordt.

De conclusie is vrij kort gehouden, en dit strookt met de houding van de auteur in de overige hoofdstukken, waarin hij slechts zelden tot gemotiveerde persoonlijke appreciaties komt. De verdiensten van het boek liggen dan ook hoofdzakelijk in het documentaire en descriptieve vlak.

Paul Lemmens

Rechten van de Mens in mundiaal en Europees perspectief, *Ars Aequi Libri* — Rechten van de Mens, vol. 1, Nijmegen, 1986, 3e uitg., 199 pp.

Dit boek is de derde, herwerkte uitgave van een bundeling van bijdragen die oorspronkelijk bedoeld waren als inleidingen in een post-academische cursus van 1977. Die bijdragen geven een goed beeld van het *internationaal* recht van de rechten van de mens, zoals dit wordt toegepast door internationale controleorganen en door de nationale — in casu de Nederlandse — rechters.

In een eerste bijdrage geeft P. van Dijk een algemeen overzicht van «Het internationale recht inzake de rechten van de mens». Niet enkel de rechtsbronnen ter zake worden beschreven, maar ook het specifieke karakter van het recht inzake de rechten van de mens, als bijzonder onderdeel van het internationaal recht.

Vervolgens beschrijft Th. C. van Boven de «Internationale instrumenten en procedures ter bevordering en bescherming van de rechten van de mens». In die bijdrage komen de verschillende verdragen en procedures in V.N.-verband aan bod.

J.A. Walkate gaat in het bijzonder in op «Het internationaal verdrag inzake burgerrechten en politieke rechten». (Het gaat hier om een nieuwe bijdrage, die niet voorkwam in de vorige uitgaven.) Helaas bevat die bijdrage slechts vrij algemene beschouwingen, en wordt weinig aandacht besteed aan de toch reeds omvangrijke rechtspraak ter zake, zowel van het Comité voor de rechten van de mens als van de Nederlandse rechters.

G.J.H. van Hoof bespreekt, in een eveneens nieuwe bijdrage, «De Europese Conventie ter Bescherming van de Rechten van de Mens en de Fundamentele Vrijheden». Zijn bijdrage bevat voornamelijk een overzicht van de wijze waarop zaken behandeld worden door de toezichtsorganen in Straatsburg. Daarnaast wordt ook de groeiende betekenis van het EVRM, zowel binnen de nationale rechtsorde als op het internationaal vlak, aan een evaluatie onderworpen.

Een bijzonder aspect van het EVRM wordt behandeld door P.J. Baauw: «Het Europees verdrag en het Nederlandse straf(proces)recht». Deze bijdrage is bewust niet meer dan een herdruk van

de versie in de tweede uitgave (1979), aangevuld met een kort voorwoord en een naschrift, waarin de sindsdien verschenen rechtspraak zonder verdere commentaar wordt opgegeven.

N. Valticos bespreekt «The international protection of economic and social rights». De meeste aandacht gaat hierbij naar de werkzaamheden van de Internationale Arbeidsorganisatie; in mindere mate worden ook het Internationaal Verdrag inzake economische, sociale en culturele rechten en het Europees Sociaal Handvest besproken.

In een afsluitend hoofdstuk reflecteert E.A. Alkema over «Het internationale recht inzake de rechten van de mens en de Nederlandse rechtsorde». De auteur bespreekt het onderscheid tussen nationale grondrechten en internationale mensenrechten, en wijst op de invloed van het EVRM op de Nederlandse wetgeving en rechtspraak.

Het internationaal recht inzake de rechten van de mens staat sinds een tiental jaren in de belangstelling van de praktijkjurist. Het besproken boek schetst hem het *algemeen kader* waarbinnen de verschillende bronnen, normen en controlesystemen hun plaats vinden. De derde uitgave van dit boek bewijst dat het hiermee aan een behoefte beantwoordt.

Paul Lemmens

G.M.W. VAN VUGT, *Naar een sterke gemeenteraad. Politieke en gemeenterechtelijke aspecten van het lokale bestuur*, tweede, geactualiseerde druk, W.E.J. Tjeenk Willink, Zwolle, 1987, 187 blz., fl. 45.

In *R.W.*, 1984-85, 1677, heb ik dit Nederlandse pleidooi voor «het streven naar een dusdanig (monistisch) bestuursstelsel dat de gemeenteraad zijn positie als hoofd der gemeente waar kan maken», alsmede voor «integraal bestuur», d.i. de samenhang in de diverse activiteiten binnen de gemeentelijke bestuursorganisaties, kort aangekondigd.

Het boekje heeft kennelijk succes gehad — allicht zeker bij gemeenteraadsleden die het orgaan waarvan zij deel uitmaken een prominente plaats willen toekennen! — zodat er nu, drie jaar na de eerste druk, een nieuwe uitgave is.

Nieuw zijn in hoofdzaak de beschouwingen rond het lokale referendum en het volksinitiatief, naar aanleiding van het «Eindrapport Relatie kiezers-beleidsvorming» van de Staatscommissie Biesheuvel (1985), en het recht van enquête van gemeenteraden, dat o.m. in de praktijk wordt toegepast in Leiden (permanente commissie), Tilburg en Middelburg (ad hoc commissies).

Dat de gemeenteraad zich meer als feitelijk, dagelijks bestuurder zou moeten opstellen, in plaats van als kritisch controleorgaan, lijkt mij, ook na (her)lezing van het werk van Van Vugt, nog lang niet evident; zeker is echter dat zijn benadering ook voor een Belgisch lezer een interessante inbreng is, mede door het verwerken van de dagelijkse praktijk.

L.P. Suetens

J. VAN LANGENDONCK en D. SIMOENS (red.), *Recente Ontwikkelingen van de Sociale Zekerheid 1980-1986*, Reeks Sociaal Recht, Kluwer rechtswetenschappen, Antwerpen, 1987, nr. 31, 692 p., 2.630 fr.

Dit boekwerk bevat de teksten van de sprekers op de studiedagen die traditioneel om de vijf jaar door het Instituut voor Sociaal Recht te Leuven worden georganiseerd, en tijdens welke een terugblik wordt geschetst van de wijzigingen die zich in de voorbije periode in de sociale zekerheid en de sociale voorzieningen hebben voorgedaan, en welke nieuwe richtingen daarbij eventueel zijn ingeslagen. De taak om de bomen te tellen en daarna opnieuw het bos te laten zien wordt daarbij doorgaans wijselijk toevertrouwd aan mensen uit de sociale administratie of sociale instellingen die heel en al met de techniek van de betrokken materies vertrouwd zijn.

De volmachtenkoorts die de voorbije jaren heeft geheerst, liet ook op het gebied van de sociale voorzorg diepe sporen na. Zij

ging gepaard met een zo massale produktie van uitvoeringsbesluiten dat menigeen er de moed bij is ingeschoten (bv. op het gebied van de overheidspensioenen alleen reeds 400 nieuwe bepalingen).

Hier mag worden volstaan met de weergave van de inhoud van het boek: Toepassingsgebied en bijdrageregeling S.Z.-werknemers (M. Meerschaut); Toepassingsgebied en bijdrageregeling S.Z.-zelfstandigen (B. Baelde); Ziekte- en invaliditeitsverzekering, tak geneeskundige verzorging (F. Praet); Ziekte- en invaliditeitsverzekering, tak uitkeringen (R. Schutijser); Beroepsziekten (K. Rombout en J. Viaene); Arbeidsongevallen (P. Pots en J. Huys); Gezinsbijlagen, werknemers en zelfstandigen (H. Goethals); Werkloosheid (E. Geypen, A. Leroy en D. Van Cappellen); Pensioenen werknemers (R. Masijn); Pensioenen zelfstandigen (K. Vergauwen); Pensioenen overheidssector (J. De Baerdemaeker); Minder-validen en gewaarborgde stelsels (P. Delannoo).

Enkel de practicus die het allemaal zelf heeft kunnen verwerken, zal bij de raadpleging van dit boek geen baat vinden..

R.R.

MEDEDELINGEN

Arbitrage Vandaag — Capanie-studiedag

«Arbitrage Vandaag». Dit was het thema van de studiedag welke CEPINA (Centrum voor de Studie en de Praktijk van de Internationale en Nationale Arbitrage) bij zijn vijftiende verjaardag op 23 september jl. te Brussel organiseerde. Zoals bij een verjaardagsfeest past, bood de dag de gelegenheid om over de stand van zaken van de arbitrage in België te reflecteren.

Samen met de Capanie-voorzitter M. Huys kan men vaststellen dat België zich in de voorbije vijftien jaar een uitstekende wettelijke infrastructuur voor arbitrage heeft opgebouwd. De nieuwe Arbitragewet dateert van 1972. Zij was niet alleen destijds een der modernste arbitragewetten, maar kan ook nu nog goed de vergelijking met andere arbitragewetten doorstaan. De wetwijziging van 1985, die gerechtelijke nietigverklaring uitsluit voor arbitrages tussen niet-Belgische partijen, zorgde voor een opzienbare face-lift. Hierdoor wordt België aantrekkelijk als arbitrage-oord voor sommige internationale contracten. Mr. Gelinas, het Canadese Lid van het Arbitragehof van de Internationale Kamer van Koophandel, signaleerde bijvoorbeeld dat de Frans-Britse contracten m.b.t. de Kanaal-Tunnel arbitrage in België stipuleren wegens deze onmogelijkheid om er de nietigverklaring van de uitspraak te vorderen.

Hoe goed de Belgische wet in de lijn ligt van wat de modernste arbitragewetten in andere landen te bieden hebben, volgde uit het exposé van prof. Fouchard (Parijs). Deze onderkende in een uitgebreid rechtsvergelijkend onderzoek drie tendensen in het huidige arbitragerecht: a) de bindende kracht van de arbitrage-overeenkomst; b) de onafhankelijkheid van de arbitragebeslechting t.o.v. de nationale rechter; c) de beperking van de rechterlijke controle over de arbitrage. In alle drie de domeinen scoort de Belgische Arbitragewet hoog. België is tevens lid bij het Verdrag van New York (1958) inzake erkenning en tenuitvoerlegging van arbitrale uitspraken. Aldus biedt ook de executie van Belgische uitspraken in het buitenland meestal geen probleem. Zo bleek uit de uiteenzetting van prof. J. Schultsz (Rotterdam).

Arbitrage moet niet alleen op een goede arbitragewet steunen, maar lijkt ook behoefte te hebben aan institutionalisatie. Het is niet toevallig dat Capanie in hetzelfde jaar als de arbitragewet het licht zag. Hoewel arbitrage zeer gemakkelijk door de partijen en arbiters ad hoc kan worden georganiseerd, groeit de neiging om de arbitrage te organiseren in het kader van een arbitrage-instelling. Deze vaststelling van vice-kabinetschef J. Spreutels van Justitie, die minister Gol verving, werd op het internationaal terrein geïllustreerd door de heer M. Gaudet, voorzitter van het Arbitragehof van de Internationale Kamer van Koophandel. Die I.K.K. speelt een steeds groeiende rol in de internationale arbitrage. Zij arbitreert geschillen tussen bedrijven en organismen uit een negentigtal landen. Niet alleen koop, agentuur en bouwprojecten, maar ook

toerisme en financiële transacties zijn thans voorwerp van I.K.K.-arbitrage. Naast de I.K.K. bestaan er bovendien talrijke regionale arbitrage-instellingen zoals die van de Euro-Arabische Kamers van Koophandel en zoals de Egyptische Afro-Aziatische arbitrage-instelling, en de Zweedse, Nederlandse en Londense arbitrage-instellingen. In deze optiek kan Cepani als Belgische arbitrage-instelling een grote rol spelen.

Arbitrage is tegelijkertijd contract en proces. De «Art of Arbitration» bestaat er dan ook onder meer in om contractueel de geschiktste beslechttingsvorm te organiseren. M.P. Gelinas schilderde een waaier mogelijkheden: technische expertise, bindend advies, arbitraal kort geding, aanpassing van contracten, meerpartijenarbitrage. De jurist moet de vorm kiezen die het geschiktst is voor het soort geschil dat kan opduiken. De «Art of Arbitration» komt ook tot uiting in de keuze van de plaats waar de arbitrage wordt gehouden en/of waar de uitspraak wordt geveld, zoals prof. M. Storme aantoonde. Bij interne arbitrage kiest men via de plaats der arbitrage, de rechter die de arbitrage zal begeleiden en controleren en die voor uitvoering of nietigverklaring van de uitspraak zal beslissen. Bij internationale arbitrage bepaalt de plaats der arbitrage tevens het procedurerecht en ten dele ook het materiële recht dat in de arbitrage van toepassing is. Bovendien kan de mogelijkheid van erkenning in het buitenland ook afhangen van de plaats van arbitrage.

Belgische rechters worden weinig geconfronteerd met arbitrage. Zij moeten zich zelden uitspreken over erkenning of nietigheid van de arbitrage-uitspraak. Zij worden bovendien niet als arbiter aangesteld. Voor de procureur-generaal Krings vereist de sereniteit van de rechterlijke macht dat rechters niet als arbiters optreden. Doch ook relatief weinig advocaten zijn actief op het arbitragegebied. De stafhouders M. De Kock en A. Wolters pleitten om vaker advocaten als arbiters aan te stellen. Zij hebben immers de procedurele kennis en het juridisch inzicht om een geschil degelijk te beslissen. Voor de balie zou arbitrage bovendien een weg zijn naar efficiënte en snelle rechtsbedeling.

Arbitrage kan in België nog een belangrijke rol spelen. Voor de beslechting van internationale handelscontracten kan arbitrage nuttig zijn, aldus M.R. Pulinx, gedelegeerd bestuurder van het VBO. Hij wees erop dat 68% van ons BNP uitvoer betreft en dat wij per persoon gemiddeld driemaal meer uitvoeren dan Fransen of Britten. Voor onze internationale contracten is arbitrage vaak een geschikte beslechttingsformule. De arbiters hebben immers de nodige expertise, juridische kennis, culturele openheid en talenkennis, welke voor de beslechting van internationale contracten nodig is. Bovendien verloopt de arbitrage meestal in een informele en verzoenende sfeer, waardoor minnelijke regelingen mogelijk worden.

Ook voor de beslissing van intern-Belgische geschillen kan arbitrage nuttig zijn. Talrijke Belgische juristen staan evenwel nog weigerachtig t.o.v. de arbitrage. Zij benutten de mogelijkheden van de arbitrage niet zoals bv. hun Nederlandse collega's doen. In Nederland bestaat er immers een bloeiende arbitrage in bouwsector, verzekeringswereld, produktenhandel en consumentengeschillen. De studiedag maakte het bestek van «Arbitrage Vandaag». Hopelijk zal «Arbitrage Morgen» aanvaard zijn in de talrijke contracten die thans aan de rechtbank worden voorgelegd, maar vaak beter aan arbitrage worden onderworpen.

De referaten van de studiedag zullen worden gepubliceerd in de *Revue de Droit international et de Droit comparé*.

Prof. H. Van Houtte

Staatsprijs voor een werk over een wetenschappelijk onderwerp

Bij het decreet van 17 maart 1978 werd een tweejaarlijkse Staatsprijs ingesteld, toe te kennen aan de auteur, van Belgische nationaliteit, van een in het Nederlands gesteld wetenschappelijk werk, uitgegeven na het begin van het vijfde jaar voor dat van de toekenning. Voor de toekenning van de prijs voor het jaar 1987, gaat het derhalve om werken uitgegeven na 1 januari 1982. De disciplines waartoe het te bekronen werk 1987 dient te behoren zijn recht en/of economie.

De voor deze Staatsprijs ingezonden werken moeten een oorspronkelijke bijdrage leveren aan de wetenschap. Zij moeten begrijpelijk zijn voor anderen dan vakgeleerden en in een verzorgde taal geschreven. Een tweede of latere uitgave van een werk, de

gezamenlijke werken van een auteur of een deel ervan, een werk van meer dan één auteur en tijdschriftartikelen komen niet in aanmerking voor bekroning. Een zelfstandig deel uit een reeks wordt als een werk beschouwd. Een nieuwe uitgave van een werk kan slechts in aanmerking genomen worden wanneer ze aanzienlijk is veranderd of bijgewerkt.

Een commissie, waarvan de leden worden benoemd door de gemeenschapsminister van Onderwijs en Vorming op advies van de Koninklijke Academie voor Wetenschappen, Letteren en Schone Kunsten en van de Koninklijke Academie voor Nederlandse Taal- en Letterkunde, onderzoekt de ingezonden werken en doet een voorstel tot bekroning aan de gemeenschapsminister.

De tweejaarlijkse Staatsprijs bedraagt 125.000 frank.

De aanvraag tot deelname moet gebeuren vóór 15 oktober 1987 door middel van een aangetekende zending (waarbij twee exemplaren van het werk worden gevoegd) gericht aan het Secretariaat van de Tweejaarlijkse Staatsprijs voor een werk over een wetenschappelijk onderwerp, Paleis der Academiën, Hertogsstraat 1, 1000 Brussel.

Aanvullende inlichtingen kunnen verkregen worden bij het Ministerie van de Vlaamse Gemeenschap, Administratie voor Onderwijs en Permanente Vorming, Algemene Diensten Onderwijs en Zeevisserijonderwijs, Parochiaansstraat 15, 1000 Brussel, tel. 02/510.37.20.

Vlaggen aan appartementsgebouwen

In een «open brief» vroeg de volksvertegenwoordiger Nelly Maes aan de Federatie der Belgische Notarissen de formule «aan de appartementsgebouwen mag enkel de Belgische vlag gehesen worden of voorgehangen», een clause die reeds jaren in verschillende basisakten bij de verkoopvoorwaarden vermeld staat, te schrappen. Bij brief van 18 september 1987 werd door de voorzitter van de Federatie het volgende antwoord verstrekt:

«In een aantal basisakten van appartementsgebouwen staat bedongen: «Aan appartementen mag enkel de Belgische vlag gehesen worden of voorgehangen...».

Strikt genomen verbiedt gemelde clause alle andere dan Belgische vlaggen.

Daar echter de leeuwenvlag de officiële vlag is van de Vlaamse Gemeenschap en dus een wettelijk erkende vlag, kan deze bij gelegenheden zoals de 11-juli-viering worden voorgehangen, aangezien hogervermelde clause de wettelijk erkende vlag bedoelt.

Mag ik echter uw aandacht vestigen dat de inlassing in sommige basisakten van hogervermelde clause, niet van de hand is van de notarissen, doch wel van de promotors.

Ik deel U dan ook graag mede, dat de Federatie van Notarissen, de notarissen zal aansporen, daar waar de clause wordt gebruikt (want ze is niet algemeen) deze te herzien door ze ofwel te schrappen, ofwel door te bepalen dat enkel de officiële of algemeen erkende vlaggen voorgehangen worden».

BERICHTEN

Derde werkvergadering Recht en Economie Vrijdag 11 december 1987 — R.U.G.

14.00 u: Welkomstwoord door prof. dr. B. Bouckaert.

A. Sessies *Huwelijksrecht en notariaat*

14.15 u: L'Analyse économique du droit matrimonial, door prof. dr. B. Lemmenier (Univ. Paris Dauphine)
Commentator: prof. dr. J. Gerlo (R.U.G.)
Voorzitter: prof. dr. H. Libert (Handelshogeschool Antwerpen)

15.30 u: Koffiepauze.

16.00 u: Economische analyse van het notariaat, door F. Versypt (R.U.G.)
Commentator: prof. dr. C. Engels (R.U.G.)

Voorzitter: prof. dr. R. Van den Bergh (Handelshogeschool Antwerpen)

B. Sessies Milieurecht

- 14.15 u: De creatie van individuele rechten in het milieurecht, door prof. dr. B. Bouckaert (R.U.G.)
 Commentator: prof. dr. P. Leroy (Deventer)
 Voorzitter: M. Faure
- 15.30 u: Koffiepauze
- 16.00 u: Verhandelbare emissierechten en de creatie van een milieubeurs, door prof. dr. M. Declercq (R.U.G.)
 Commentator: dr. Borreman (Fed. Chem. Nijv.)
 Voorzitter: prof. dr. H. Cousy (K.U.L.)
- Plenaire vergadering
- 17.15 u: L'Analyse économique du droit de propriété, door H. Lepage
- 18.15 u: Slotwoord, door prof. dr. R. Van den Bergh
- 18.30 u: Receptie
- 20.00 u: Diner.

De sessies hebben plaats in de gebouwen van de R.U.G., Universiteitstraat 4, te Gent. Het inschrijvingsgeld bedraagt 800 fr. (400 fr. voor studenten). Inschrijvingen en inlichtingen bij Gerrit De Geest, Seminarie Alg. Rechtsleer, Universiteitstraat 8, 9000 Gent (tel. 091/25.76.51).

Studiedagen over «Handelspraktijken, informatie en bescherming van de consument»

Deze studiedagen worden op 19 en 20 november 1987 gehouden te Leuven in het College De Valk, auditorium «Zeger van Hee».

Programma:

Donderdag, 19 november 1987

- 14.00 u: Verwelkoming van de deelnemers
- 14.15 u: Openings toespraak, door prof. R. Dillemans, Rector van de K.U.Leuven.
- 14.30 u: Het ontwerp 947 betreffende de handelspraktijken, de voorlichting en bescherming van de verbruiker: synthese, door prof. J. Stuyck, Faculteit Rechtsgeleerdheid, K.U.Leuven en K.U. Nijmegen, advocaat.

1. Handelspraktijken en informatie van de consument.

Voorzitter: prof. W. Van Gerven, Faculteit Rechtsgeleerdheid, K.U.Leuven, voorzitter van de Bankcommissie.

- 15.00 u: Evaluatie naar Belgisch recht van de juridische technieken voor een beleid gericht op de transparantie van de markt, door prof. G.L. Ballon, Faculteit Rechtsgeleerdheid, K.U.Leuven, U.F.S.I.A., Antwerpen en prof. P. De Vroede, Faculteit Rechtsgeleerdheid, V.U.B.
- 15.30 u: Recht inzake reclame en informatie: kritisch onderzoek, door prof. L. Van Bunnem, Faculté de Droit, U.C.L., advocaat
- 16.00 u: Koffie
- 16.30 u: Debat
- 18.00 u: Einde van de eerste dag.

Vrijdag 20 november 1987

II. Handelspraktijken en contractenrecht

Voorzitter: prof. em. P. Coppens, Faculté de Droit, U.C.L., advocaat.

- 09.15 u: De sluiting, de beëindiging en de uitlegging van contracten volgens de wet van 14 juli 1971 en het ontwerp 947, door prof. J.L. Fagnart, Faculté de Droit, U.L.B., advocaat.
- 09.45 u: Het herstel van het evenwicht door de uitsluiting van onrechtmatige bedingen, door prof. J. Ghestin, Faculté de Droit, Université de Paris I, Directeur van het Centre de Droit des Obligations.
- 10.15 u: Debat
- 10.45 u: Koffie.

III. Algemene normen en handelspraktijken

Voorzitter: prof. H. Swennen, Departement Rechten, U.I.A., Antwerpen

- 11.00 u: De norm der eerlijkheid: pertinentie en tegenstrijdigheden, door dh. E. Balate, onderzoeksassistent, Centre de droit de la consommation, Faculté de Droit, U.C.L., advocaat.
- 11.30 u: Debat
- 12.30 u: Lunch

IV. Controletechnieken

Voorzitter: prof. J. Van Compernelle, Decaan, Faculté de Droit, U.C.L.

- 14.15 u: Handelspraktijken en administratief recht, door prof. R. Andersen, Faculté de Droit, U.C.L., advocaat
- 14.45 u: Gerechtelijke controle van de handelspraktijken: grenzen en perspectieven, door prof. J. Laenens, Departement Rechten U.I.A., advocaat
- 15.15 u: Koffie
- 15.45 u: Debat
- 17.00 u: Synthèse, door prof. Th. Bourgoignie, Faculté de Droit, U.C.L., Directeur van het Centre de droit de la consommation
- 17.30 u: Slottoespraak, door prof. R. Blanpain, Decaan van de Faculté der Rechtsgeleerdheid van de K.U.Leuven.
- 17.45 u: Receptie.

Verdere informatie bij mevrouw L. Denis, College De Valk, Tienessestraat 41, 3000 Leuven (tel. 016/23.09.71).

TIJDSCHRIFTEN

Weekblad voor Privaatrecht, Notariaat en Registratie

nr. 5795, 30 augustus - 6 september 1986

Stein, H.A. De bescherming van derden te goeder trouw in geval van bewind; Gerver, P.H.M., Barbartje moet hangen; Nugteren, J., Juridisch onderwijs en rechtspraktijk; De Vet, P.J.M. Naschrift; Boele-Woelki, K., Overzicht der Nederlandse rechtspraak. Internationaal Privaatrecht. Alimentatie 1980-1986 (I); Van der Ben, G., Recente rechtspraak.

nr. 5796, 13 september

Blomekwist, J.W.H., De Bankgarantie; Pinckaers, M.A., Instemming van certificaathouders; Westbroek, W., Naschrift; Boele-Woelki, K., Overzicht der Nederlandse rechtspraak. Internationaal Privaatrecht. Alimentatie 1980-1986, (II, slot).

nr. 5797, 20 september

Wessels, B. en Brasz, H.A., Nieuwe richtlijn inzake statutaire inrichting van pensioenlichamen; Sorgdrager, H., Boekbespreking «Rond art. 1376 B.W.; overeenkomsten gelden vanwege en dus tussen partijen», proefschrift mr. drs. R. Zwitser; Sumampouw, M., Overzicht der Nederlandse rechtspraak. Internationaal Privaatrecht. Alimentatie: Bevoegdheid 1980-1986; Stille, A.L.G.A., Recente rechtspraak.

nr. 5798, 27 september

Maitimo, I.M.E. en Schouten, M.A.P., Proeve van een wetsonwerp produktenaansprakelijkheid; Pleysier, A.J.H., Enige gedachten over het «Vier huizen arrest» (I); Rutgers, C.R., Overzicht der Nederlandse rechtspraak. Burgerlijk Procesrecht 1985 (II); Notarieel Juridisch Bureau: Recente rechtspraak.

nr. 5799, 4 oktober

Zwitser, R., De buitencontractuele aansprakelijkheid van de ondergeschikte; Pleysier, A.J.H., Enige gedachten over het «Vier huizen arrest» (II, slot), Notarieel Juridisch Bureau: Recente rechtspraak.