Recht samenvatting

DEEL 1: INLEIDING TOT HET STAATSRECHT

Hoofdstuk 1: wat is recht?

1. definitie:

Recht is het geheel van regels die ontworpen zijn door de wetgevende macht met als doel de orde te handhaven. De reglementering moet afdwingbaar zijn, zodat sancties kunnen opgelegd worden.

Terugkomende elementen zijn:
· Een geheel van gedragsregels: de juridische regels schrijven een bepaald gedrag voor. Zij formuleren een bevel of verbod ook al wordt dit niet altijd nageleefd. Deze rechtsregels hebben een algemene draagwijdte en zijn van toepassing op iedereen die zich in die bepaalde situatie bevind. Ze zijn ook meestal abstract geformuleerd.

· Rechtsregels worden opgelegd door het gezag van de gemeenschap: er zijn verschillende soorten gedragsregels. Rechtsregels onderscheiden zich hiervan omdat de gehele maatschappij ze tot rechtsnorm heeft gemaakt.

· Doel is de ordening van de maatschappij: via de opgelegde regels wil men de maatschappij goed laten functioneren zodat iedereen kan samenleven.

· De rechtsregels worden gehandhaafd door het maatschappelijk gezag: in onze maatschappij zijn er bepaalde overheidsinstellingen die de rechtsregels moeten uitvoeren (uitvoerende macht) en de overtreding moeten sanctioneren (rechterlijke macht).

2. Rechtstakken:

Er zijn 2 grote takken: privaat recht (regelt de verhoudingen tussen burgers onderling) en het publiek recht (regelt de verhoudingen tussen de burger en de staat)

2.1. Privaat recht

Het omvat de volgende takken:

· Het burgerlijk recht:
· Regelt de betrekkingen tussen de burgers onderling

· Terug te vinden in het BW

· Omvat het personenrecht, familierecht, vermogensrecht en het familiaal vermogensrecht
· Het handelsrecht:

· Terug te vinden in het wetboek van koophandel

· Specifieke verrichtingen in het economisch leven te regelen

· Het privaatrechterlijk procesrecht:

· Regelt de middelen en procedures die nodig zijn om de naleving van het privaatrecht te verzekeren

· Hierin staat de inrichting en bevoegdheid van de rechtbanken en hoe de procedure voor de rechtbanken moet verlopen
2.2. Het publiek recht
Het omvat de volgende takken:
· Grondwettelijk recht/staatsrecht:

· Regelt de staatsinrichting (grondgebied, staatsvorm, uitoefening der machten)
· De bescherming van burgers tegenover de staat via rechten en vrijheden (vrijheid van onderwijs, meningsuiting.)
· Geregeld in de grondwet
· Het administratief recht:

· Regelt de organisatie en werking van de uitvoerende macht

· Grondwettelijk recht en administratief recht hebben veel raakpunten

· Het Strafrecht:

· Geeft aan wat een strafbaar feit is en een straf

· Terug te vinden in het strafwetboek/wetten/decreten

· Het Strafproces recht:

· Bepaald hoe misdrijven worden opgespoord, vastgesteld, vervolgd en bestraft

· Wijkt af van de burgerlijke strafprocedure
· Het Fiscaal recht:

· De overheid heeft financiële middelen nodig om te kunnen werken, deze worden opgehaald via belastingen

· Wat er belast wordt en in welke mate wordt door het fiscaal recht bepaald
3. De bronnen van het Belgisch Recht:
Het recht ontstaat in de eerste plaats door de wetgevende macht die de wetten stemt. Er zijn dan ook uitvoeringsbesluiten om deze in werking te laten treden. Verder kan men zich baseren om de rechtspraak, de rechtsleer en gewoonten. Deze zijn in dalende vorm van belangrijkheid.

· De grondwet (Belgisch Staatsblad, codex):

Is de hoogste norm. Bepaald de fundamentele regels voor de uitvoering van het staatsgezag en de verhouding ervan tot de burgers.

· De wetten en decreten:

Wetten gaan uit van het federaal parlement (Kamer, senaat). Decreten van de gewesten en gemeenschappen. (Vlaams parlement,…)

· Uitvoeringsbesluiten:
Koninklijke besluiten, ministeriële besluiten, besluiten van de deelregering zijn uitvoeringsbesluiten, zij voeren de wetten uit.
· rechtspraak:

Via rechtspraak kan men een oplossing krijgen voor een bepaald probleem. In principe gebeurt dit door een rechter.

· Rechtsleer:

Is het geheel van wetenschappelijke commentaren van rechtsgeleerden bij het recht.

· Gewoonten:

Is een algemeen geldend gebruikt. Iedereen handelt op dezelfde manier omdat men denkt zo een rechtsplicht na te leven.

Hoofdstuk 2: Historische schets
België werd in 1830 onafhankelijk verklaard door het nationaal congres. Dit congres stelde ook een grondwet op die de fundamentele vrijheden, het beginsel van de scheiding der machten, de instellingen en de rechtsstaat bevestigt.
Het congres koos voor een grondwettelijke monarchie en voerde een unitaire parlementaire staat in met drie gezagsniveaus: de centrale staat, de provincies en de gemeenten. Maar recent in België omgevormd naar een federale staat.

· Rechtsstaat:
België is een rechtsstaat:
· Elke handeling die de overheid stelt moet een basis vinden in een wet

· De overheid moet daarbij bepaalde onvervreemdbare en onaantastbare rechten van de burgers bepalen
· Democratie:

In België huldigt men het principe van de democratie: het beleid wordt door de burgers bepaald.

· Monarchie:

De koning is het staatshoofd. In België wordt de koning aangewezen door erfopvolging. Hij legt wel als koning een grondwettelijke eed af voor het federale parlement. Kenmerkend voor zijn positie zijn:
· De koning is onschendbaar en onverantwoordelijk

· De koning is onbekwaam om alleen te handelen

· De koning heeft geen persoonlijke macht

· Federale staat:

België is stilaan van een eenheidsstaat (soevereiniteit ligt onverdeeld bij de centrale overheid) naar een federale staat geëvolueerd. De soevereiniteit in dan verdeeld over het geheel (= de federatie) en de deelgebieden (= de deelstaten).
België is nu een federale staat met drie cultuurgemeenschap en drie gewesten die elk een eigen wetgevende bevoegdheid hebben. De federale staat, gemeenschappen en gewesten staan op gelijke voet, maar zijn bevoegd voor verschillende domeinen.

In de structuur komen daar juist onder de provincies, met een eigen provincieraad. Zij staan wel onder het toezicht van hogere overheden. Helemaal onderaan het bestuursniveau bevinden zich de gemeenten die het dichts bij de burger staan. Zij staan ook toezicht van de hogere overheden.

Hoofdstuk 3: beleidsniveaus en bevoegdheidsverdeling
1. Inleiding:

Door opeenvolgende grondwetsherzieningen is België een federale staat geworden.

Er bestaan nu verschillende bestuursniveaus:
· Supranationaal
· Nevengeschikt: federaal, gemeenschap en gewest

· Ondergeschikt: provincies en gemeenten

2. Het supranationaal niveau:
Dit is vooral het Europees niveau. Op Europees vlak moeten we rekening houden met verordeningen en richtlijnen in verband met diverse domeinen (zowel landbouw als economisch verkeer, belastingen, sociaal recht,…) bedoeling is te komen tot één gemeenschappelijk beleid binnen de Europese Unie.

Verder wordt er op supranationaal niveau gebruik gemaakt van internationale verdragen. (rechten van de mens, kyoto,…)

3. Nevengeschikt beleidsniveau:

De federale staat België bestaat uit 4 taalgebieden:

· Het Nederlandse taalgebied (Vlaanderen)

· Het Franse taalgebied (Wallonië)

· Het Duitse taalgebied

· Het tweetalig taalgebied (Brussel-Hoofdstad)

Daarvan zijn afgeleid:

· Drie gemeenschappen:

· De Vlaamse Gemeenschap (= het Vlaamse Gewest + Vlamingen en Nederlandstalige instellingen op het Brussels hoofdstedelijk gewest)

· De Franse Gemeenschap (= het Franse gewest + Franstaligen en het Franse instellingen op het Brussels hoofdstedelijk gewest)

· De Duitstalige gemeenschap (het Duitse taalgebied)

· Drie gewesten:

· Het Vlaamse gewest
· Het Waalse gewest

· Het Brussels hoofdstedelijk gewest

Dit leidt tot de volgende nevengeschikte beleidsniveaus, met hun eigen bevoegdheid:

· Het federale niveau: op federaal (nationaal) niveau heeft het federale parlement met de Koning, de bevoegdheid te beslissen via wetten; het federaal parlement houdt bovendien de restbevoegdheden.

· Het gemeenschapsniveau: de parlementen van gemeenschappen (via decreten) zijn bevoegd voor enkele welbepaalde materies die met persoon en taal hebben te maken

· Het gewestniveau: de parlementen van gewesten nemen (via decreten en ordonnanties) voor territoriumgebonden beleidsdomeinen beslissingen.

4. Ondergeschikt beleidsniveau:

4.1. Provinciaal niveau:

De provincie kan optreden in provinciaal belang en zolang een hogere bevoegdheid hierover zich nog niet heeft ontfermt. Bv onderwijs op provinciaal niveau, wegennet, rampenplannen,…
4.2. Gemeentelijk niveau
De gemeente kan optreden in gemeentelijk belang en zolang een hogere bevoegdheid zich er nog niet heeft over ontfermd. Bv gemeentelijke politie, gemeentelijke wegen, sportinfrastructuur,…

Hoofdstuk 4: Scheiding der machten
1. Het begrip scheiding der machten:
De grondwet bepaald voor België een scheiding der machten.
Dit betekend dat de staat wordt bestuurd door drie staatsmachten/organen die verschillende functies hebben

· Wetgevende macht: koning en parlement

· Uitvoerende macht: koning die voor de uitvoering staatssecretarissen en ministers aanstelt

· Rechterlijke macht: hoven en rechtbanken

De ene macht kan zich in principe niet mengen met de zaken van de andere. Maar in werkelijkheid is onderlinge samenwerking toch mogelijk.

2. Scheiding der machten op federaal niveau:
De wetgevende macht wordt uitgeoefend door het federaal parlement (kamer en senaat) samen met de koning. De beslissingen die zij nemen zijn wetten.

De uitvoerende macht is in handen van de koning samen met de federale regering aangezien hij onbekwaam is.

De rechterlijke macht bestaat enkel op federaal niveau en wordt uitgeoefend door de rechtbanken.

3. Scheiding der machten op gemeenschap niveau en gewestelijk niveau:
Op juridisch vlak zijn ze elkaars gelijke. Ze zijn wel bevoegd voor verschillende domeinen.

3.1. De Vlaamse Gemeenschap:

Is bevoegd voor persoonsgebonden materies in de Vlaamse provincies (Oost-Vlaanderen, West-Vlaanderen, Antwerpen, Limburg, Vlaams-Brabant)
De wetgevende macht van de Vlaamse Gemeenschap wordt uitgeoefend door het Vlaamse parlement. Zij bestaat uit rechtstreeks verkozen raadsleden uit het Vlaamse Gewest en 6 Nederlandstalige van de Brusselse hoofdstedelijke stad. De beslissingen noemen we decreten.
De uitvoerende macht van de Vlaamse Gemeenschap ligt bij de Vlaamse Regering. De beslissingen noemen we besluiten van de Vlaamse regering.
Speciaal voor Vlaanderen is dat het Vlaams Parlement en de Vlaamse Regering is dat ze zowel regeren over Gemeenschap- als gewestmateries. Buiten de 6 gekozenen van de Brusselse hoofdstad, zij beslissen niet mee over de decreten van het Vlaamse gewest.
3.2. De Franse gemeenschap:
Is bevoegd voor persoonsgebonden materies in de Waalse provincies (Luik, Namen, Henegouwen, Luxemburg, Waals-Brabant). Maar niet de 6 Duitstalige gemeenten.

De wetgevende macht wordt uitgevoerd door het Parlement van de Franse Gemeenschap. De beslissingen noemen we decreten.
De uitvoerende macht gebeurt door de Regering van de Franse Gemeenschap.
De beslissingen noemen we besluiten van de regering van de Franse Gemeenschap.

3.3. De Duitstalige Gemeenschap:

Is bevoegd voor persoonsgebonden materies in de 6 Duitstalige gemeenten van de provincie Luik.

De wetgevende macht wordt uitgeoefend door het Parlement van de Duitstalige Gemeenschap. De beslissingen noemen we decreten.

De uitvoerende macht gebeurt door de Regering van de Duitstalige gemeenschap.
De beslissingen noemen we besluiten van de Duitstalige Gemeenschap.

3.4. Het Vlaamse gewest:
Vlaamse Gewest komt territoriaal overeen met het Nederland taalgebied.

De wetgevende macht van het Vlaamse gewest wordt uitgeoefend door het Vlaamse parlement. De beslissingen noemen we decreten.
De uitvoerende macht van het Vlaamse gewest ligt bij de Vlaamse Regering. De beslissingen noemen we besluiten van de Vlaamse regering.
Dit is idem aan de Vlaamse Gemeenschap!
3.5. Het Brussels hoofdstedelijk Gewest:
Het kreeg zijn bevoegdheid pas na de staatshervorming van 1988-1989. De bevoegdheid strekt zich uit over 19 gemeenten.

De wetgevende macht ligt bij het parlement van het Brussels hoofdstedelijk Gewest, dat bestaat uit 75 rechtstreeks verkozen leden voor 5 jaar. De beslissingen noemen we ordonnanties.

De uitvoerende macht ligt bij de Brussels Hoofdstedelijk Gewestregering. De beslissingen noemen we besluiten van de Brusselse hoofdstedelijke gewestregering.

De bevoegdheden die de gemeenschappen normaalgezien in het tweetalig gebied Brussel moeten uitoefenen, worden behartigd door de Vlaamse Gemeenschapscommissie, de Franstalige Gemeenschapscommissie en de Gemeenschappelijke gemeenschapscommissie.

3.6. Het Waalse gewest
Waalse Gewest komt territoriaal overeen met het Frans en Duitstalig taalgebied.

De wetgevende macht wordt uitgeoefend door het Waals parlement. De beslissingen noemen we decreten.
De uitvoerende macht ligt bij de Waalse gewestregering. De beslissingen noemen we besluiten van de Waalse gewestregering.

Hoofdstuk 5: wetgevende macht op Federaal niveau:

1. De drie takken van de federale wetgevende macht:

De nationale wetgevende macht wordt gezamenlijk uitgeoefend door de koning, de Kamer van volksvertegenwoordigers en de senaat.

2. De kamer van volksvertegenwoordigers:

Is samengesteld uit 150 Kamerleden die in 20 kieskringen in één stemronde worden verkozen. Zij worden verkozen voor 4 jaar, tenzij de Kamer vroeger wordt ontbonden.

3. De senaat:
De senaat bestaat uit 71 senatoren waarvan er 40 rechtstreeks verkozen worden (voor 4 jaar), 21 gemeenschapssenatoren (worden gekozen door de Vlaamse Raad en de Raad van de Franse Gemeenschap onder hun leden), 10 gecoöpteerde senatoren (aangeduid door gemeenschapssenatoren) en ook senatoren wegens rechtswege: de kinderen van de koning.

4. De Koning:

De koning is deel van de wetgevende macht omdat hij initiatiefrecht heeft, wetten kan amenderen en wetten moet bekrachtigen.

5. De totstandkoming van een wet:
· Initiatiefrecht:
Wanneer het initiatiefrecht komt van de koning (eigenlijk regering) spreekt men van een wetsontwerp, wanneer het komt van een senator of volkvertegenwoordiger spreekt men van een wetsvoorstel. Beiden worden ingediend in de Kamer.
· Inoverwegingneming (Kamer)
Wetsontwerpen worden onmiddellijk behandeld en slaan deze stap over.

Wetsvoorstellen moeten eerst in overweging genomen worden: men kijkt of deze de moeite waars zijn om te bespreken.
· De behandeling in commissie (Kamer)
Er zijn parlementaire commissies die elk een bepaald domein behandelen. Zij bespreken het wetvoorstel of wetontwerp en stemmen daarover. Als deze stemming achter de rug is maken zij er een verslag van op (amendement).
· Evocatierecht van de Senaat (Senaat)
De senaat speelt maar een beperkte rol (vroeger moesten beide kamers de wet goedkeuren) nu heeft de senaat evocatierecht binnen de 15 dagen.
· Behandeling in plenaire vergadering (Kamer)
Om wet te worden moet de tekst in het verslag van de commissie goedgekeurd worden door de meerderheid van de leden van de kamer met een volstrekte meerderheid (de helft + 1).
· Bekrachtiging en afkondiging van de Koning
De koning bekrachtigt de wet als tak van de wetgevende macht. Voor de afkondiging handelt de koning als uitvoerende macht: het is de plechtige handeling waarbij hij het bestaan van de wet bekrachtigd en beveelt dat ze wordt uitgevoerd.
· Bekendmaking in het Belgisch staatsblad
Een wet kan maar uitgevoerd worden als ze bekend werd gemaakt in het Belgisch staatsblad. Ze treedt in werking na de 10de dag van de publicatie.

Hoofdstuk 6: de uitvoerende macht op federaal niveau
1. De koning

De federale uitvoerende macht berust volgens de grondwet bij de Koning. Om deze taak te kunnen vervullen (hij is onbekwaam, onschendbaar en onverantwoordelijk) duidt hij ministers en staatssecretarissen aan.
De bevoegdheid van de regering wordt beperkt via de grondwet en wetten. (= wettigheid of legaliteitsbeginsel). De residuaire bevoegdheid ligt bij de wetgevende macht.

De grondwet geeft de koning verschillende rechtstreekse bevoegdheden als uitvoerende macht:

· Uitvoeren van wetten, arresten en vonnissen

· Defensie

· Buitenlandse betrekkingen

· Benoeming van ministers en staatssecretarissen

· Benoeming van ambtenaren van algemeen bestuur, rechters en ambtenaren van openbaar ministerie

· Verlenen van graden in de krijgsmacht, adellijke titels en militaire orden

· Recht van muntslag

· Genaderecht
De uitvoering van wetten gebeurt via Koninklijke besluiten en ministeriële besluiten. Deze moeten eerst worden voorgelegd aan de Raad van State voor advies en moeten net zoals wetten bekend gemaakt worden in het BS. Ook de KB’s zijn bindend de 10de dag na bekendmaking.

2. De ministers en staatssecretarissen

Deze vormen samen de regeringsraad. De ministers alleen maken de ministerraad. De ministerraad is de motor en beraadslaagt onderleiding van de eerste minister over het beleid dat moet gevolgd worden.
De ministerraad is gekenmerkt door pariteit: d.w.z. dat er zowel Nederlandstalige ministers als Franstalige ministers zijn. Deze raad maakt beslissingen bij consensus. D.w.z. dat alle ministers akkoord moeten gaan om een beslissing te nemen. Als er een minister echt niet akkoord kan gaan wordt hij ontslagen.

Hoe verloopt de regeringsvorming?

· Raadpleging van de Koning:

Na de verkiezingen van het federaal parlement moet een nieuwe regering worden samengesteld. Het initiatief gaat uit van de koning. Hij raadpleegt de voorzitters van de Kamer en Senaat. Samen met enkele politieke en sociaaleconomische prominenten.
· Aanstellen van een informateur:

Wanneer de verkiezingsuitslag geen duidelijk meerderheid aangeeft gaat de informateur voelen bij de partijen welke coalities er aangegaan worden en geeft dat dan door aan de Koning.
· Aanstellen van een formateur:

Op basis van het verslag van de informateur, stelt de Koning een formateur aan. Deze moet een regeer akkoord uitwerken (= de voornaamste doelstellingen van de nieuwe regering). Dit gebeurt naar de onderhandelingen die de formateur schrijft over de nieuwe coalitie. Als de onderhandelingen slagen wordt de nieuwe regering aan de koning voorgesteld. Meestal wordt de formateur de nieuwe eerste minister.
· Benoeming nieuwe regering:

De koning benoemd de ministers maar omdat hij niet alleen mag handelen, gebeurt het volgende: de aftredende eerste minister ondertekend samen met de koning het eerste besluit over het aanstellen van de nieuwe eerste minister. Deze nieuwe eerste minister tekent dan samen met de Koning een besluit waarbij de andere leden van de regering worden benoemd. De ministers leggen dan eed af in handen van de Koning. Na de eedaflegging komen ze bijeen in raad en stellen de regeringsverklaring op.
· Regeringsverklaring in de Kamer:
De eerste minister legt de regeringsverklaring af in de Kamer. Daarop volgt een debat in plenaire zitting.
· Investituur van de regering in de Kamer:
Het debat over de regeringsverklaring wordt besloten met een vertrouwensstemming. Bij motie van vertrouwen kan de eerste minister het regeerakkoord beginnen uitvoeren. De regering heeft dan de investituur.

De regering heeft een politieke verantwoording tegenover het parlement. (uitvoerende macht legt verantwoording af aan de wetgevende macht). De parlementsleden hebben het recht een minister schriftelijke of mondelinge vragen te stellen om zo uitleg te krijgen over het gevoerde beleid. Als het parlement motie van wantrouwen heeft getekend moet de regering aftreden.

De koning (eigenlijk de regering) kan ook de parlementen ontbinden. Dit is de tegenhanger van het recht van de parlementen om de regering te ontslaan. Na de verkiezingen zal de regering in principe ook zelf haar ontslag aanbieden.

Alleen de Kamer van volkvertegenwoordigers kan ministers in beschuldiging stellen voor het Hof van Cassatie.

Hoofdstuk 7: de rechterlijke macht op federaal niveau (is alleen maar op dit niveau!)

1. Algemene begrippen
Naast de wetgevende en de uitvoerende macht bestaat er ook de rechterlijke macht, deze is voor heel België uitgewerkt. Binnen het systeem van scheiding der machten ligt de nadruk op de onafhankelijkheid van de rechterlijke macht.
België is ingedeeld in 5 rechtsgebieden: Antwerpen, Brussel, Gent, Bergen en Luik.

Elk rechtsgebied is opgedeeld in gerechtelijke arrondissementen. Elk arrondissement bestaat uit gerechtelijke kantons.

1.1. Algemene beginselen van behoorlijke rechtspraak
· Iedereen heeft recht op het oordeel van een onafhankelijke en onpartijdige rechter (onderzoeksrechter)
· Iedereen heeft recht op een eerlijke behandeling tijdens het proces

· Dit wordt gewaarborgd door het Europees Verdrag Van de rechten van de mens
· Rechten van verdediging moeten dus gerespecteerd worden

· Elke partij moet zijn standpunten uit een kunnen zetten

· Elke partij heeft recht op tegenspraak

· De rechter heeft motiveringsplicht

· De rechter moet de feiten en regels kunnen aanwijzen die tot zijn beslissing leidden.

· De rechter moet antwoord geven op de middelen en excepties die de partijen in hun conclusies naar voor brengen

· In principe wordt elke zaak in het openbaar behandeld

· Uitzondering wordt gemaakt in het belang van goede zeden, de openbare orde of openbare veiligheid. De uitspraak gebeurt echter altijd in het openbaar

· Het principe van dubbele aanleg

· De eerste maal dat een zaak voorkomt spreekt men van eerste aanleg men kan (als men niet akkoord is met de beslissing) in beroep gaan dit noemt men tweede aanleg. Maar dit is niet bij elke rechtbank of rechtszaak mogelijk. In burgerlijke zaken moet dit binnen een maand gebeuren, bij strafzaken binnen 15 dagen na het vallen van het vonnis.

Zie schema p. 29!

Extra: ordening van rechtbanken:

__________ = strafrechtelijke rechtbank
 = je kunt in beroep gaan bij….

2. De rechtbanken en hoven

2.1.
Vrederechter

- Er is een vrederechter per gerechtelijk kanton. zijn taak is vooral de partijen te verzoenen.

- De vrederechter is bevoegd voor alle geschillen tot en met 1860 euro.

- Daarnaast is de vrederechter exclusief (geen enkel andere rechtbank mag hierover oordelen) bevoegd voor:
· Huurgeschillen

· Mede-eigendom

· Erfdienstbaarheden en recht van overgang

· Betwistingen over onderhoudsuitkeringen (niet bij echtscheiding!)

· Diverse familie geschillen

· Betwisting inzake kredietovereenkomsten

· Over zaken t.e.m. 1240 euro beslist het vredegerecht in laatste aanleg, er kan dus niet meer in beroep worden gegaan.

· Voor zaken boven 1240 euro kan in beroep gegaan worden bij de rechtbank van koophandel of rechtbank van eerste aanleg.
· Voor de vrederechter is er een vrijwillige verschijning of verzoeningsprocedure mogelijk:

· Meestal bij burenruzies want dit is goedkoper

· De 2 partijen verschijnen dan vrijwillig (zoniet stopt de procedure hier)

· De rechter aanhoort de argumenten maar spreekt geen vonnis uit. (je kan dus niet in beroep gaan bij deze procedure!)

· Is er geen akkoord dan kunnen de beide partijen een rechtzaak aangaan

· Is er wel een akkoord dan maakt de griffier een proces-verbaal op waaraan de beide partijen zich moeten aan houden

· Deze procedure is bij wet verplicht bij: echtscheidingen, pacht, recht van uitweg en huurproblemen

2.2. Politierechtbank
· Bevoegd voor verkeersinbreuken en misdrijven die worden bestraft als overtredingen

· Behandeld: misdrijven, wanmisdrijven en verkeers of andere overtredingen
· Men kan in beroep gaan bij de correctionele rechtbank

2.3. Rechtbank van eerste aanleg
· Er is 1 rechtbank van eerste aanleg per arrondissement

· In de eerste plaats behandeld de rechtbank van eerste aanleg het beroep tegen de vonissen van lagere rechtbanken. Een tweede beroep is dan nietmeer mogelijk.

· In de tweede plaatst behandelt de rechtbank van eerste aanleg de zaken waarvan de vordering meer dan 1860 euro bedraagd.

· De voorzitter van de rechtbank van eerste aanleg kan zitting nemen in kort geding voor hoogdringende zaken, een grondig onderzoek wordt dan uitgevoerd en definitief vonnis volgt later.

· De rechtbank van eerste aanleg bestaat uit verschillende kamer:

· Kamer voor burgerlijke zaken:
Bevoegd voor alle geschillen waar geen andere rechtbank voor bevoegd is.
Geschillen meer dan 1860 euro.
exclusieve bevoegdheid voor echtscheiding
· Kamer voor correctionele zaken:
Deze doet uitspraak over vonissen van de politierechter waarbij in beroep is gegaan. Deze uitspraak is dan definitief.

In eerste aanleg oordeelt zij over gewone misdrijven en wandaden.
· Jeugdkamer:
Oordeelt over minderjarigen (werkelijke leeftijd op het ogenblik van de feiten) en verlengd minderjarigen (mensen met syndroom van down)
ookal hebben zij een ernstig misdrijf begaan.
· Beslagrechter:

Exclusieve bevoegdheid over problemen rond beslaglegging
· Fiscale rechtbank:

Alle geschillen tussen een belastingplichtige en de fiscus komen in eerste aanleg voor deze rechtbank.

2.4. Arbeidsrechtbank:
· Exclusieve bevoegdheid voor geschillen tussen werkgever en werknemer en betwistingen over sociale zekerheid

· Men kan hiertegen in beroep gaan bij het arbeidshof

2.5. rechtbank van koophandel
· er is er een per gerechtelijk arrondissement
· behandelt in eerste aanleg betwistingen tussen handelaars en vennootschappen onderling, waarvan het vorderingsbedrag hoger is dan 1860 euro.
· Exclusieve bevoegdheid voor faillissementen en gerechterlijk akkoord
· Wil een particulier een rechtzaak inspannen tegen een handelaar heeft hij de keuze om naar de rechtbank van koophandel te gaan of de burgerlijke kamer. Als een handelaar een rechtzaak wil inspannen tegen een particulier dan kan hij alleen naar de rechtbank van koophandel gaan.

· Men kan tegen deze uitsspraak in beroep gaan bij het hof van beroep.

2.6. Hof van beroep
· In de hoofdplaats van elk rechtgebied is er een hof van beroep.
· Behandeld het beroep dat werd ingesteld tegen vonissen van de rechtbank van eerste aanleg of rechtbank van koophandel. Er zijn 3 kamers, de burgerlijke, de strafrechtelijke en de fiscale kamer.

· Er moet wel een vonnis zijn uitgesproken dus je kan niet van het vredegerecht naar het hof van beroep

2.7. Hof van assisen:
· In iedere provincie hoofdstad zit een hof van assisen

· Dit hof doet in eerste en laatste aanleg, beroep is dus niet mogelijk

· Het doet uitspraken over misdaden (moord) politieke misdrijven en drukpersmisdrijven

· Deze rechtbank bestaat niet permanent maar wordt bijeengeroepen indien nodig

· Er wordt niet gevonnist door een rechter maar door een jury van 12 burgers die moeten beslissen of de persoon al dan niet schuldig is. Bij schuldig moet een beroepsrechter het besluit nemen.

2.8. Hof van cassatie:
· Er is slechts 1 hof van cassatie en dat zetelt in Brussel

· Dit hof is niet bevoegd om een uitspraak te doen over de grond van een zaak. Zij gaat enkel na of er geen procedurefout is gemaakt en of de wet al dan niet werd overtreden. Ze velt dus nooit een oordeel over de feiten

· Vooraleer men naar het hof van cassatie kan stappen moet de materie eerst behandeld zijn in eerste aanleg en in tweede aanleg (beroep)

· Het hof van cassatie kan een arrest verbreken en stuurt het dan is beroep terug naar een andere rechtbank die dan rekening moet houden met de uitspraak van het hof van cassatie.

· Je moet een advocaat hebben
2.9. Arrondissementsrechtbank:
Deze komt tussen beiden als twee rechtbanken het niet eens zijn over hun al dan niet bevoegdheden.
3. Bijzondere rechtcolleges:
3.1. Raad van state:

· De raad van state is een raadgevende en rechtsprekende instelling binnen de uitvoerende macht. (rechtbanken en hoven zijn rechterlijke macht!)

· De raad van state bestaat uit 2 afdelingen:

· Afdeling wetgeving:

Verleent niet-bindende adviezen omtrent wetsvoorstellen en wetsontwerpen. Deze zijn dan terug te vinden bij de memorie van toelichting bij een wet en decreet.

· Afdeling administratie:

kan via arresten besluiten van de uitvoerende macht nietig verklaren indien ze strijdig zijn met de grondwet, wet, decreet of ordonantie omdat de administratie haar bevoegdheid is te buiten gegaan.

· Deze arresten zijn erga omnes: gelden voor iedereen en zijn eindarresten
3.2. Grondwettelijk hof:

· Het grondwettelijk hof (vroeger Arbitrage hof) behoort niet tot de rechterlijke macht omdat ze is samengesteld uit juristen en politici.

· Het kan wetten, decreten en ordonanties toesten aan artikel 10 (gelijkheid der belgen) en 11 (disciminatiebeginsel) van de grondwet. Een decreet, wet of ordonantie dat hiermee in strijdt is kan nietig verklaard worden of geschorst.

· Neemt beslissingen bij geschillen tussen wet en decreet of decreet onderling.

3.3. Hof van justitie:

· Een Belgisch gerecht kan een vraag stellen aan het Europees hof van justitie om na te gaan of de Belgische wetgeving niet in strijd is met de Europese wetgeving.

· Het hof van justitie kan ook een lidstaat van de Europese Unie veroordelen omdat ze de Europese wetgeving niet (of niet op tijd) omgezet heeft in nationaal recht. De zaak zal dan worden ingespannen voor de Europese Commissie.

4. Procedure voor de burgerlijke rechtbanken
4.1. Inleiding van de zaak voor de rechter
· Bevoegde rechtbank zoeken

· Bij de rolstelling wordt de zaak ingeschreven op de algemene rol en wordt een dossier van de rechtspleging geopend, waarin alle documenten zullen bewaard worden.
· Via dagvaarding wordt de tegenpartij officiëel uigenodigt om op een bepaalde dag voor de rechtbank te verschijnen.

· Bij de verschijning op de eerste inleidende zitting verschijnen de partijen in eigen persoon of ze laten zich vertegenwoordigen doorhun advocaat. Doel is nagaan hoe de beide partijen verschijnen en dit kan zijn:

· Tegenpartij is niet aanwezig: verstekvonnis; eisende partij krijgt gelijk

· De zaak vraagt korte debatten

· Bij een complexere zaak wordt de zaak uitgesteld

· Is er geen betwisting dan wordt het vonnis meteen uitgesproken

4.2. Eigenlijke behandeling voor de rechter

· Uitwisseling van stukken en conclusies

· Bepaling van de rechtsdag waarop de zaak kan gepleit worden

· Het pleiten op de rechtsdag (voornaamste punten van de conclusie)

4.3. Berechten van de zaak
· Na het pleiten beveelt de rechter het sluiten van de debatten er mogen dan geen nieuwe argumenten worden aangebracht
· De rechter kan de zaak in beraad houden

· Uitspraak volgt: dit is het einde van de rechtzaak tenzij men in beroep gaat.

4.4. Uitvoeren van het vonnis
· Eerst wacht men de vrijwillige uitvoering van het vonnis af

· Zoniet wordt het vonnis door een gerechtsdeurwaarder betekend samen met een bevel tot betalen

· Wordt er geen gevolg aan gegeven dat kan de gerechtsdeurwaarder bewarend beslag leggen op de goederen van de veroordeelde partij

· Volgt er nog geen betaling dan kan de gerechtdeurwaarder overgaan tot een uitvoerend beslag
Zie scheme op achterkant van p. 38 en 39.

5. Procedure voor de strafrechtbanken
5.1. Wat is strafrecht
Strafrecht is een sanctierecht. Dit betekend dat strafrecht er enkel aan te pas komt wanneer er moet gesanctioneerd worden, omdat er schade is of omdat er een wet werd overtreden. Strafrecht is wettelijk recht. Hiermee bedoelen we dat enkel wat in de wet wordt beschreven kan gesanctioneerd worden. Het strafrecht vinden we terug in het strafrechtboek maar ook in andere wetten.

Het strafrecht bepaald wat strafbaar is en wat de straf is.
het strafproces bepaald welke proceduren er moeten gevold worden om de zaak te onderzoeken en hoe de straf moet wordne toegepast.

5.2. 3 soorten misdrijven:

· De overtreding:

De straf voor overtreding noemt men een politiestraf:

· Gevangenisstraf van max 7 dagen

· Geldboetes tot 25 €

· Werkstraf van min 20 uur en max 45 uur.

Dit is de lichtste vorm van misdrijven en word door de politierechtbank behandeld.

· Het wanbedrijf:

· Gevangenisstraf van 8 dagen tot 5 jaar

· Geldboete vanaf 26 euro

· Werkstraf van min 45 uur en 300 uur

Deze wordt door de correctionele rechtbank behandeld.
· De misdaad:

Het gaat om zware criminele feiten die een zware straf meebrengen

· Gevangenisstraf van 5 tot 30 jaar

· Geldboete vanaf 26 euro

Deze zaken worden behandeld door het hof van assisen.

5.3. Strfavordering en burgerlijke vordering:
Het plegen van een misdrijf verstoort het gedrag van onze samenleving. Uit dit misdrijf volgens dan twee strafvorderingen: een strafvordering tegen de misdrijf die hij heeft gepleegd en een burgerlijke vordering tegen de schade die andere burgers mogelijk hebben ondervonden.

Over de strafvordering oordeelt de strafrechter, over de burgerlijke vordering oordeelt de burgerrechtbank.

De strafvordering heeft voorang op de burgerlijke vordering. Dit wil zeggen dat de burger rechtbank pas uitspraak kan doen als de strafrechter hem of haar schuldig heeft gevonden en bestraft.

5.4. Het openbaar ministerie:
De strafvordering wordt uitgeoefend door het openbaar ministerie. Deze zorgt voor de vervolging voor de strafrechtbanken. Ok zorgt het openbaar ministerie ervoor dat de straf uitgevoerd wordt.
Het openbaar ministerie wordt uitgeoefend als volgt:

· Bij de politierechtbank, correctionele rechtbank en jeugdrechtbank: procureur des Konings, in sociaal-strafrecht door de arbeidsauditeut

· Bij het hof van beroep door de procureur-generaal
· Bij het hof van assisen door de procureur-generaal bij het hof van beroep
· Bij het hof van cassatie door de procureur-generaal bij het hof van cassatie
· Bij de militaire strafgerechten door de auditeur-generaal

5.5. Schuldig bevonden:
Een straf kan maar opgelegd worden als de verdachte schuldig wordt gevonden. Daarom dat er een rechtzaak gehouden wordt, waar men zich nog kan verdedigen. Om schuldig gevonden te worden moet men toerekeningsvatbaar zijn. Dat wil zeggendat men het verschil tussen goed en kwaad moet kennen. Kleidne kinderen, mentaal gehandicapten enzovoorts zijn niet altijd toerekeningsvatbaar. Hun kan geen schuld verweten worden. Dit wil niet zeggen dat hij of zij altijd vrijuit gaat. Er kunnen volgens het strafrecht ook beveiligingmaatregelen genomen worden, bijvoorbeeld internering voor zwakzinnigen en abnormalen of het verbod om een voertuig te besturen wegens lichamelijke ongeschiktheid.

5.6. Een misdrijf gepleegd:
· Uitnodiging op het politiekantoor:
Wanneer een misdrijf wordt ontdekt stelt de politie onderleiding van het openbaar ministerie onderzoek in. De politie kan indit geval iemand maar miximaal 24 uur vasthouden

· Voor de onderzoeksrechter:

Indien men iemand langer dan 24 uur wil vasthouden moet de onderzoeksrechter eraan te pas komen. Hij ondervraagt eerst en beslist dan of een aanhoudingsbeval meot uitgevaardigd worden. Dan gaat de verdachte in voorhechtenis. Men mag enkel in contact komen met een advocaat of naaste familie.
de onderzoeksrechter kan ook beslissen dat iemand onder secreet staat dat wil zeggen dat er gedurende drie dagen geen bezoek mag komen, enkel van de advocaat.
· Het vooronderzoek:
Om de zaak goed voor te bereiden voro de rechtbank volgt er een vooronderzoek waar de verdachte aan meewerkt, dit gebeurt geheim. Op het einde van dit onderzoek zal de raadkamer beslissen of de zaak voor de rechtbank moet komen en voro welke rechtbank.
· De dagvaarding:
Wanneer de zaak effectief meotvoorkomen zal men een dagvaardiging krijgen van de procureur des konings.
· De terechtzetting:
In strafzaken moet men altijd zelf naar dererechtzetting gaan ,wie niet komt zal bij verstek veroordeelt worden.
· De uitspraak:
De rechter die de zaak behandeld zal een oordeel vellen. Wordt men schuldig bevonden zal de uitstraapk ook de straf bepalen. De rechter kan een geldboete opleggen, een vrijheidsstraf, een beurdverklaring (zaken die betrokken waren bij het misdrijf worden afgegeven), afzetting (bij leger).

DEEL 2: FISCAAL RECHT

Hoofdstuk 1: indeling van de belastingen
1. De directe belastigen: (geld innen = belasting betalen)
De directe belastingen worden geheven door de Administratie of het Bestuur van de belastingen.
1.1. Inkomstenbelastingen
· Personenbelasting: inkomsten van natuurlijke personen

· Vennootschapsbelasting: handelsvennootschappen (33,99%)

· Rechtspersonenbelasting: vzw
· Belasting der niet-verblijfhouders: niet in België wonen maar hier wel geld verdienen

1.2. De met inkomstenbelastinge gelijkgestelde belastingen
· Verkeersbelasting

· Belasting op spelen en weddenschappen: casino
· Belasting op automatische ontspanningstoestellen

2. De indirecte belastingen: (geld gekregen, huis kopen = belasting op huis)
2.1. Geheven door de administratie van B.T.W., registratie en domeinen:
· Registratierechten: huurco,tract, schenking
· Hypotheekrechten = 0,3% op geleend bedrag
· Griffierechten: secretariaat op rechtbanken doen het niet voor niets

· Seccessierechten: erfenis

· Zegelrechten
· B.T.W.

· Met zegel gelijkgestelde taksen: beurstaks
2.2. Geheven door het bestuur van duane en accijnzen:

· Invoerrechten: goederen die van buien de Europese Unie komen

· Accijnzen op tabak en alcohol

· Belastingen op slijterijen van gegiste of geestrijke dranken: café, restaurant
DEEL 3: PERSONEN EN FAMILIERECHT

Hoofdstuk 1: definities
1. Personenrecht
Behandeld de persoonlijkheidsrechten die men kan doen gelden op de fysieke, psychische en morele integriteit van zijn lichaam en persoonlijkheid. (bv recht op naam , privacy, …)
2. Familierecht
Regelt de rechten die men kan uitoefenen in verband met het leven in familieverband. De persoonlijkheidsrechten en familierechten hebben met elkaar gemeen dat ze onvervreemdbaar zijn. Men kan ze wel uitoefenen maar niet over beschikken. Ze zijn buiten de handel en kunnen dus niet het voorwerp uitmaken van een rechtsgeldige overeenkomst.
3. Familiaal vermogensrecht
Regelt de bijzondere vermogensrechtelijke vragen die rijzen in familieverband.
Het gaat vooral over huwelijksvermogensrecht en erfrecht.

Hoofdstuk 2: personenrecht
1. De persoon:

Iedere drager van rechten en plichten en wordt het rechtssubject genoemd.

Er zijn 2 soorten personen : de natuurlijke persoon en de rechtspersoon.

Het geheel van zijn rechten en plichten noem je de rechtspersoonlijkheid.

1.1. De natuurlijke persoon

Alle levende mensen van vlees en bloed zijn natuurlijke personen, zij hebben automatisch rechtspersoonlijkheid.

De persoonlijkheid van de mens vangt aan met de geboorte (levensvatbaar en levend) en eindigt met de dood (rechten en plichten gaan over op de erfgenamen).

Eens verwekt geld de persoonlijkheid retroactief in functie van het erfrecht, dat wil zeggen dat het ongeboren kind al kan erven van zijn vader als het levensvatbaar en levend geboren wordt.

1.2. De rechtspersoon
Rechtspersonen zijn mensen of groeperingen van mensen/rechtspersonen die drager zijn van eigen rechten en plichten, los van de leden die er deel van uit maken.

De rechtspersoon ontstaat door oprichting, volgens de wet op een bepaalde wijze en onder een bepaalde vorm.

Vooral de handelsvennootschappen zijn belangrijk, zij ontstaan bij neerlegging van de oprichtingsakte bij de griffie van de rechtbank van koophandel.

Orgaantheorie: rechtspersonen zijn fictief dus moeten vertegenwoorigd worden door de organen van de vennootschap; de natuurlijke personen.

Een rechtspersoon kan enkel handelingen stellen die binnen het maatschappelijk doel vallen
Het einde van de rechtspersoon verloopt in 2 stadia:
· De vrijwillige of gerechtelijke ontbinding

· De vereffening

2. De staat van de persoon:

2.1. Definitie:
Het geheel van bepaalde hoedanigheden van een persoon die zijn juridische toestand in de maatschappij en de familie bepalen en hem onderscheiden van de andere personen.

2.2. De staat in de maatschappij:

· De naam:

Dient om de personen van elkaar te kunnen onderscheiden men heeft een voornaam en een fafmilienaam. De familienaam wordt niet gekozen ommaar doorgegeven binnen een familie. Deze verander je niet zomaar, men moet een verzoek richten tot de minister van justitie die ministrieel besluit zal beslissen (Belgisch Staatsblad). De voornaam wordt door de vader en moeder gekozen. Om je naam of voornaam te eranderen betaal je 490 euro.
· Het geslacht:

Men is van het vrouwelijke of mannelijke geslacht.
· De woonplaats:

Men heeft 1 woonplaats maar kan meerdere verblijfplaatsen hebben. De woonplaats is de hoofdverblijfplaats van de persoon.
· De nationaliteit:

Is de band die men heeft met een bepaald land.

Krijg je mee omdat men uit Belgische ouders wordt geboren. (ius sanguinis)
2.3. De staat in de familie: de afstamming

Afstamming is de band die de ascendent met de descendent heeft of omgekeerd.

Men spreekt van aanverwanten en bloedverwanten. Bloedverwanten zijn personen die afstammen van elkaar (moeder, kind) of van dezelfde ouders (broer, zus). Bloedverwanten worden gemeten in graden. Aanverwanten zijn bloedverwanten van de echgenoot of echtgenoot van de bloedverwanten.
Er bestaat altijd een biologisch afstamming:

· De moederlijke afstamming: afgeleid uit geboorte akte

· De vaderlijke afstamming: een kind dat binnen een huwelijk is geboren of binnen 300 dagen na de echtscheiding heeft vermoedelijk de (ex)echtgenoot van de moeder als vader.

Er bestaat ook fictieve afstamming door adoptie.

Volle adoptie kan alleen bij minderjarigen en zo wordt de band met de biologische ouders verbroken, ze erven net zoals iedereen in de familie.

Gewone adoptie kan bij minderjarige en meerderjarigen, zij ervan dan alleen van de adoptant.
2.4. Verkrijging van de staat:

De verkrijging van de onderscheiden elementen van de staat gebeurt overeenkomstig met de wet.

De wet stelt de verkrijging afhankelijk van een rechtsfeit, van een materiële rechtshandeling, van een gerechtelijke uitspraak of van de wet.

2.5. Kenmerken van de staat:

· De staat is niet vatbaar voor autonome verwijzing: als men bv zijn naam wil veranderen moet dat volgens de regels van de wet.
· De staat is onbeschikbaar: men kan geen overeenkomsten sluiten met de staat

· De staat is niet vatbaar voor verjaring: de loutere tijdsduur heeft geen vat op de staat van een persoon

· De staat is enkelvoudig: men heeft slechts 1 hoedanigheid tegenover de staat

3. Bekwaamheid
3.1. Begrip:

· Feitelijke bekwaamheid: de mogelijkheid om iets te doen, een vaardigheid, bv autorijden.

· Gennotsbekwaamheid of rechtsbekwaamheid: het hebben van rechten en plichten met als uitzondering gevangenen: zij hebben geen stemrecht en geen testament.

· Handelingsbekwaamheid: de bekwaamheid om de rechten en plichten die de mens heeft ook effectief uit te voeren.
3.2. Minderjarigen:
Binnen de minderjarigen maakt men een onderscheidt tussen ontvogde en niet-ontvoogde minderjarigen, meerderjarigs is men vanaf 18 jaar.

De niet-ontvoogde minderjarigen moeten voor alel rechtshandelingen vertegenwoordigd worden.

Wanneer beide ouders of 1 ouder nog in leven zijn/is. Wordt de minderjarige altijt vertegenwoordigd door deze.

Heeft de minderjarige geen ouders meer dan zal hij vertegenwoordigd worden door de voogd.

Als de midnerjarige toch een contract sluit kan alleen hij of zijn voogd de nietiging aanvragen.

De ontvoogde minderjarigen hebben een grotere handelingsbekwaamheid, maar heeft voor bepaalde rechtshandelingen nog wel bijstand nodig. de ontvoogding kan ontstaan via de rechtbank of via de wet, bv als een midnerjarige huwt.

Hoofdstuk 3: familierecht: het huwelijk
1. Begrip
Het huwelijk is een duurzame verbintenis tussen man en vrouw, het is een vormelijke overeenkomst waarbij men toetreedt tot de instelling van het huwelijk.
2. Het burgerlijk en het kerkelijk huwelijk

Enkel het burgerlijk huwelijk wordt als rechtsgeldig beschouwd. Het burgerlijk huwelijk moet het kerkelijk huwelijk voorafgaan.
3. De grondvereisten voor het sluiten van een huwelijk

Sinds 1 juni 2003 kunnen zowel homo- als heterokoppels in het huwelijk treden. Hierbij vervalt de grondvereiste van verschil van geslacht.

· Huwbare leeftijd:

Allebij moeten meerderjarig zijn. Minderjarig kan met toestemming van de ouders en jeugdrechtbank.

· Toestemming van de verloofden/echtgenoten:

Het huwelijk is een contract en er moet dus wederzijdse toestemming zijn. Het moet een vrije beslissing zijn als dit niet het geval is spreken we van een schijnhuwelijk. Er is geen toestemming wanneer een van de verloofden dronken of zwakzinnig is.
· Geen huwelijkbeletsels:

· Geen bloedverantschap of aanverwantschap in verboden graad. In rechte lijn is het huwelijk verboden voor alle aanverwanten en bloedverwanten. In zijlijn is het huwelijk verboden voor bloedverwanten tot de derde graad.

· Geen ander huwelijk

Sancties: indien er een van de voorwaarden niet is voldaan of een huwelijkbeletsel dan kan men op 2 manieren preventief optreden om het huwelijk te voorkomen:

· Ambtenaar van de burgerlijke stand weigert

· Ouders of anderen die verzet aantekenen bij de ambtenaar van de burgerlijke stand. De ambtenaar mag het huwelijk dan niet voltrekken

Achteraf kan het huwelijk nietig verklaard worden indien blijkt dat de voorwaarden niet waren voldaan of er een huwelijkbeletsel was. Het huwelijk heeft dan nooit bestaan.

4. Vormvereisten van de huwelijkssluiting

· Huwelijksaangifte:

Een of beide doen aangifte bij de burgerlijek stand. Zij maken dan een akte van aangift op. Deze is 6 maanden geldig en het huwelijk mag nietvoltrokken worden binnen 14 dagen na de opmaak van de aangifte.

· Voltrekking:

Gebeurt door vormelijk contract in de gemeenten waar 1 van de echtgenoten woont.
De voltrekking van het huwelijk gebeurt in het openbaar in bijzijn van 2 getuigen. De burgerlijke stand ontvangt dan de verklaringen van de gehuwden dat ze met elkaar willen trouwen en stelt de huwelijksakte op.

5. Primair huwelijksstelsel:

5.1. Huwelijksplichten:

· Samenwoning

· Getrouwheid

· Bijstand

· Hulp en bijdrage

5.2. Bescherming van de gezinswoning:

Gezinswoning en huisraad moeten beschermd worden.

De toestemming van de andere echtgenoot is ALTIJD nodig bij het verkopen van de gezinswoning ookal is hij de enige eigenaar. Ook bij opzegging van huur moet dit van beide huurders-echtgenoten afkomstig zijn.

5.3. Uitoefenen van beroep:
Elke echtgenoot mag een beroep naar keuze uitoefenen zonder toestemming van de echtgenoot tenzij het de belangen van het gezin in gedrang brengt.
In beroepsrelaties mag men de naam van de echtgenoot gebruiken

Elk beroep brengt inkomsten mee. De echtgenoot mag beslissen om deze appart te ontvangen, maar het geld moet voorrang besteden aan het huishouden.

5.4. Hoofdelijkheid voor huishoudelijke schulden:
Voor elke schuld die wordt aangegaan voor het huishouden (binnen de perken) is de andere echtgenoot mee verantwordelijk.
5.5. Depositorekening:
Elke echtgenoot kan op eigen naam en zodner toestemming van de andere een depositorekening openen of een kluis huren. De bank meot de andere wel inlichten maar in werkelijkheid gebeurt dit zelden.
5.6. Dringende en voorlopige maatregelen:
Als een van de echtgenoten een van de huwelijksplichten niet meer naleeft kan de andere dringende en voorlopige maatregelen treffen. Maar er mag nog geen echtscheidingsprocedure aan de gang zijn.

6. De echtscheiding
Ontbinding is alleen mogelijk door dood, nietiging verklaring of echtscheiding. Gevolg: het huwelijksvermogen wordt verdeeld.

6.1. Dringende en voorlopige maatregelen
Alvorens het huwelijk op de klippen loopt kan men dringende en voorlopige maatregelen aanvragen om het huwelijk nog te redden. Bijvoorbeeld appart woning, alimentatie geld, afkick programma,…
6.2. Feitelijke scheiding
Wanneer de echtgenoten willen scheiden leven ze meestal al feitelijk apart.
6.3. De echtscheding
Sinds 1 september 2007 is er een nieuwe echtscheidingswet van kracht waarbij slechts 2 mogelijkheden zijn:

· Echtscheiding door onderlinge toestemming:
Er is geen minimum leeftijd voor het huwelijk. De twee echtgenoten moete neen akkoord hebben bereikt voer de kinderen, alimentatie en verdeling van goederen

· Echtscheiding op basis van onherstelbare ontwrichting:

Kan op 2 manieren aangetoond worden:

· Onherstelbare ontwrichting door feitelijke scheiding:
1 echtgenoot vraagt minimaal 1 jaar appart wonen aan. Of beide echtgenoten vragen 6 maanden apart wonen aan. Indien op de eerste zitting de minimumperiode is voldaan kan de rechter ineens de echtscheiding voltrekken, anders krijgen ze bezinningstijd.
· Onherstalbare ontwrichting door feiten:
Bv betrapping op overspel, grove beledigingen,… rechter spreekt onmiddellijk de echtscheiding uit.

· Voorlopige maatregelen:
Tijdens de echtscheidingsprocedure kunnen om praktische redenen voorlopige maatregelen getroffen worden zoals aparte woonst.

· Alimentatieregeling:

Zal nooit meer bedragen dan 1/3 van het netto-loon van de betalende partner. De duur van de alimentatie is in principe beperkt tot de duur van het huwelijk.

Het recht op persoonlijk onderhoudsgeld kan stopgezet worden bij een nieuw huwelijk, wettelijk of feitelijk samenwonen.

7. Het huwelijksvermogen recht

Dit is het secundair huwelijksstelsel. Hier hebben ze de keuze uit twee stelsel.

Als de echtgenoten geen huwelijkscontract opstellen vervallen ze automatisch in het wettelijk stelsel.

7.1. Huwelijkscontract of wettelijk stelsel?

Eens getrouwd worden de vermogens van beide echtgenoten vermengt. Daarom moeten er afspraken gemaakt worden.

7.2. Het wettelijk stelsel
Gemeenschap van aanwinsten. Alles wat men tijdens het huwelijk verdient of verwerft is gezamenlijk behalve het geen dat ze al bezaten voor het huwelijk.
Er zijn 3 vermogens: eigen vermogen van de man, eigen vermogen van de vrouw en gemeenschappelijk vermogen.
De schulden van het eigen vermogen worden betaald met het eigen vermogen en het loon van de echtgenoot in het gemeenschappelijk vermogen.

De schulden van het gemeenschappelijk vermogen worden betaald met het gemeenschappelijk vermogen en eigen vermogen.

Zie schema p. 63 en 64.

7.3. Ontbinding van de vermogens
Begint met de vereffening: een akte waarin dudielijk beschreven staat watde schulden van het eigen vermogen en gemeenschappelijk vermogen zijn.

Daarna volgt de verdeling waarbij elk het deel krijgt dan hen toekomt.

7.4. het huwelijkscontract

Wordt bij de notaris opgemaakt en vermeld hoe de echtgenoten hun vermogens willen samenstellen. Dit kan ook nog altijd gewijzigd worden.

Het stelsel scheiding der goederen is interessant bij zelfstandige en handelaars. Hierbij kan er geen beslag gelegd worden op de goederen van de vrouw. Er zijn dan maar 2 vermogens : het eigen vermogen van de manen het eigen vermogen van de vrouw. Goederen die toch samen worden gekocht zijn dan onverdeelde goederen.

In het bedongen gemeenschaps stesel zijn alle goederen gemeenschappelijk.

Hoofdstuk 4: de wettelijke samenwoning
1. Feitelijk en wettelijk samenwonen

Wie niet wil trouwen kan samenwonen met hun partner. We onderscheiden wettelijk en feitelijk. Wettelijke samenwoners hebben dit officieel bekendgemaakt en hebben dan ook rechten en plichten tegenover elkaar, maar deze zijn niet zover gaand als bij het huwelijk.
2. Wie kan dit ?

Hetero- en homokoppels. Het is wel beperkt tot twee personen.

3. De vormvereisten

De samenwonenden moeten een verklraing van samenwoning afleggen voor de ambtenaar van de burgerlijke stand van de gemeenschappelijke woonplaatst. De ambtenaar geeft dit dan aan in het bevolkingsregister.
4. Rechten en plichten
Door de samenwoning officieel te maken, ontstaan er enkele rechten en plichten:

· Financiële hulp door beide partnersvoor lasten van het samenleven

· Bescherming van de gezinswoning
· Hoofdelijke aansprakelijkheid voor de schulden van het samenleven of de opvoeding van de kinderen

Recent werd de samenwonende partner ook automatisch erfrecht toegekend.
5. Verdeling van de goederen
Indien niks anders voorzien is bij het wettelijk samenwonen het stelsel van scheiding van goederen van toepassing. Elke partner is dus eigenaar van de goederen waarvan hij kan bewijzen dat ze van hem of haar zijn, van de inkomsten uit deze goederen, van de inkomsten uit deze goederen en van de opbrengsten uit zijn of haar arbeid. Goederen waarvan geen bewijs van eigendom kan voorgelegd worden behoren tot de onverdeeldheid.

6. Het einde van het wettelijk samenwonen
Het samenlevingscontract eindigt wanneer een van de partners een verklaring afleggen voor de ambtenaar van de burgerlijke stand. Dee ambtenaar zal dan de andere partner op de hoogte brengen.

Het samenwonen kan ook eindigen door het huwelijk van een van beide samenwonenden of de dood.

Er is geen onderhoudsuitkering.

DEEL 4: HET ERFRECHT

Hoofdstuk 1: algemene begrippen van het erfrecht

Het huwelijksvermogenrecht is het begin van het bepalen van uw erfenis.

1. Erfrecht en successierecht
Indien iemand overlijdt blijven zijn goederen over, deze moeten dan worden verdeeld.

Iedereen kan een testemant opmaken om ervoor te zorgen dat zijn vermogen na zijn dood op een bepaalde manier wordt verdeeld. Indien dit niet is opgemaakt wordt het verdeeld via het wettelijk stelsel.

Het erfrecht is opgenomen in het BW en bepaald wie er als erfgenaam wordt geroepen en hoeveel elk erfgenaam erft. Dit geld voor elke Belg, ongeacht in welk gewest hij woont.

Er zijn verschillende technieken om de erfenis te verdelen:

· Intestaat erfrecht: er is geen testement opgemaakt

· Testamentair erfrecht: indien de overlede wel een testament heeft opgemaakt

Als de erfgenaam de erfenis aanvaardt moet hij successierechten betalen. Dit is een belasting die door de gewesten wordt gehoffen en is dus voor elk gewest anders.

De laatste hoofdverblijfplaats bepaald welk erfrecht en welk successierecht er van toepassing is.

2. Begrippen
· Erflater: degene die de erfenis achter laat. Heeft de erflater een echtgenoot is hij of zij de langstlevende echtgenoot.

· Erfgenaam: degene die erft is de erfgenaam
· Legataris: wie in een testament als erfgenaam wordt aangeduid is de legataris.

· waardig tot erven: iedereen kan erven tenzij men zich heeft schuldig gemaakt aan ernstige vergrijpen tegenover de erflater.

· bekwaamheid tot erven: op het moment dat het nalatenschap moet men al verwekt zijn om te kunnen erven.
· Volle eigendom – vruchtgebruik – naakte eigendom
Indien men de volle eigendom erft wil dit zeggen dat men kan doen met de goederen wat hij of zij wilt.
de volle eigendom kan opgesplitst worden in de naakte eigendom en vruchtgebruik.
de vruchtgebruiker mag het goed gebruiken en genieten maar niet verkopen. Wel verhuren en zelf de prijs opstrijken.
de naakte eigenaar blijft het eigendomsrecht behouden mag het dus verkopen maar mag het niet bewonen of gebruiken. Van zodra de vruchtgebruiker sterft heeft de naakte eigenaar de volle eigendom.

· Wie als erfgenaam wordt opgeroepen heeft de keuze: de nalatenschap aanvaarden, de nalatenschap verwerpen of de nalatenschap onder het voorrecht van boedelbeschrijving.
3. De nalatenschap aanvaarden of verwerpen?
3.1. Zuiver aanvaarden:

Als de erfgenaam het zuiver aanvaardt krijgt hij d egoederen waar hij recht op heeft maar ook de (eventuele) meekomende schudlen.

Als de schulden groter zijn dan wat hij krijgt, meot de ergenaam instaan voor de schudlen met zijn eigen vermogen.

3.2. Verwerpen:

Als men ziet dat er teveel schulden zijn, kan de erfgenaam de nalatenschap verwerpen. Hij krijgt niets en moet niets betalen. Hij meot dit wel verklaren aan de rechtbank van eerste aanleg.

De nalatenschap wordt dan verder verdeeld over de erfgenamen die deze wel aanvaarden.
3.3. Aanvaarden onder voorrecht van boedelbeschrijving:

Beste als je niet weet hoe groot de schuden zijn. De erfgenaam zal het nalatenschap aanvaarden maar moet de schulden maar betalen naar gelang hij iets uit het nalatenschap krijgt. Ook dit moet neergelegd worden bij de rechtbank van eerste aanleg.

Je kan dus nooit meer verliezen dan dat je krijgt.

Hoofdstuk 2: technieken van het intestaat erfrecht

1. Zonder langstlevende partner
Voor het verdelen van het nalatenschap bestaan er 5 technizkzn: volgens orde, volgens de lijn, volgens de graad, kloving en plaatsvervulling

1.1. De lijn

Er zijn 2 lijnen:
· Onderscheidt tussen moederlijke en vaderlijke lijn.

· Onderscheidt tussen reche lijn (ascendenten en descendenten) en zijlijn (broers en zussen).

1.2. De graad

De graad is de afstand tussen bloedverwanten. In rechte lijn wordt gewoon het aantal generaties geteld. In zijlijn wordt ergeteld vanaf de overledene tot aan de persoon zelf.

1.3. De orde

Eerste orde: de descendenten (kinderen en kleinkinderen en achterkleinkinderen, …)

Tweede orde: de bevoorrechte zijverwanten (broers en zussen) en de bevoorrechte ascendenten (ouders). De ouders hebben elk recht op ¼ van de erfenis, de andere helft wordt dan verdeeld over de broers en zussen.
Derde orde: wordt gevormd door de de ascendenten. Als er geen broers of zussen zijn dan komen de oduers in de derde orde terecht. Dus zij zijn dan samen met de andere ascendenten in de derde orde.

Vierde orde: de andere zijverwanten

1.4. Kloving
Kloving wilt zeggen dat de nalatenschap wordt verdeeld tussen de vaderlijke en moederlijke lijn. Deze techniek is enkel mogelijk als er geen sprake is van eerste of tweede orde (dus geen kinderen of broers of zussen).

Elke van de lijnen krijgt de helft van de latenschap. Uitzondering is wanneer de moeder is overleden en deze komt dan samen met de gewone zijverwanten van de andere lijn. Dan krijgt de moeder boven de helft van het nalatenschap nog eens 1/3 van het vruchtgebruik (1/2) van het deel dat toekomt aan de zijverwanten dus 1/6 van het vruchtgebruik.

1.5. Plaatsvervulling
De plaatsvervulling is een fictie: bepaalde erfgenamen komen in de plaats van vooroverleden verwanten.

De plaatsvervanger is ofwel een descendent ofwel een broer,zus,tante,nonkel van de overledene.

2. Met langst levende echtgenoot
In het wettelijk stelse krijgt de langstlevende echtgenoot altijd eerst haar of zijn eigen vermogen en de helft van het gemeenschappelijk vermogen.
2.1. Langstlevende echtgenoot en afstammelingen
Langstlevende echtgenoot krijgt het vruchtgebruikt over de volle eigendom. D.w.z. de helft van het gemeenschappelijk vermogen en het eigenvermogen van de overledene. En uiteraard ook zijn of haar eigen vermogen en zijn of haar deel van het gemeenschappelijk vermogen.

De kinderen erven dan enkel de naakte eigendom van de nalatenschap, zowel eigen vermogen als gemeenschappelijk vermogen. Als de vruchtgebruiker sterft krijgen de kinderen de volle eigendom.

2.2. Langstlevende echtgenoot samen met andere erfgenamen dan kinderen
De langstlevende echtgenoot erft dan de helft van het gemeenschappelijk vermogen in volle eigendom van het nalatenschap en het eigen vermogen van de overledene in vruchtgebruikt. En uiteraard ook zijn of haar eigen vermogen en zijn of haar deel van het gemeenschappelijk vermogen.

De andere erfgenamen hebben dan enkel recht op de naakte eigendom van het eigen vermogen van de overledene.
2.3. De langstlevende echtgenoot is de enige erfgenaam

De langtlevende echtgenoot krijgt dan het volledige nalatenschap in volle eigendom.

En uiteraard ook zijn of haar eigen vermogen en zijn of haar deel van het gemeenschappelijk vermogen.

3. Beperkt erfrecht voor wettelijk samenwonenden

Sinds 18 mei 2007 heeft de overlevende partner bij wettelijk samenwonenden ook een beperkt erfrecht.

Indien de overleden partner kinderen heeft erft de overlevende partner het vruchtgebruik op de gemeenschappelijke woning en de daarin aanwezige huisraad. In ruil daarvoor meot de overlevende partner bijdrage in de kosten van de kinderen van de overleden partner.

Indien de overleden partner geen kinderen heeft heeft de overlevende hetzelfde recht als hierboven maar kan de overleden via testament zeggen dat hij of zij het volledige nalatenschap krijgt. In ruil daarvoor moet de overlevende eventueel bijdragen in de kosten voor de behoeften van de overledene zijn of haar ouders.

HOF VAN CASSATIE

HOF VAN BEROEP

HOF VAN ASSISEN

ARBEIDSHOF

RECHTBANK VAN EERSTE AANLEG

CORRECTIONELE RECHTBANK

BESLAG RECHTER

FISCALE RECHTBANK

JEUGDRECHTBANK

BURGERLIJKE KAMER

RECHTBANK VAN KOOPHANDEL

ARBEIDSRECHTBANK

VREDERECHTER

POLITIERECHTBANK

