

de consumptieprijzen. De kosten die in aanmerking komen voor de berekening zijn de totale kosten van het krediet voor de consument zoals bedoeld in artikel 1, 5° van de wet op het consumentenkrediet.

Ministerieel besluit van 28 september 2012 tot bepaling van de voorwaarden tot erkenning van de ondernemingen, gespecialiseerd in financieringshuur (BS 25 september 2012; inwerkingtreding op zelfde datum)

CONSUMENTENRECHT

Consumentenkrediet – Bijzondere regels kredietovereenkomst – Financieringshuur

DROIT DE LA CONSOMMATION

Crédit à la consommation – Règles particulières concernant le contract de crédit – Crédit-bail

Voormeld MB heft het MB van 23 februari 1968 met zelfde titel op en legt opnieuw de erkenningsvoorwaarden vast. De aanvragen tot erkenning van de ondernemingen gespecialiseerd in financieringshuur, bepaald in artikel 1 van het koninklijk besluit nr. 55 van 10 november 1967 tot regeling van het juridisch statuut der ondernemingen gespecialiseerd in financieringshuur, moeten schriftelijk ingediend worden bij de dienst Krediet en Schuldenlast van de Algemene Directie Regulering en Organisatie van de Markt bij de FOD Economie, KMO, Middenstand en Energie. Het ministerieel besluit waarbij de erkenning wordt toegekend, moet bij uittreksel in het *Belgisch Staatsblad* worden bekendgemaakt. Per 31 december van elk jaar moet de FOD Economie, KMO, Middenstand en Energie een lijst opstellen van deze ondernemingen die eveneens in het *Belgisch Staatsblad* wordt gepubliceerd.

3. VENNOOTSCHAPSRECHT/DROIT DES SOCIÉTÉS

*David Haex*¹³

Wetgeving/Législation

Adviezen Commissie voor Boekhoudkundige Normen

BOEKHOUDING EN JAARREKENINGEN

Eigen vermogen – Geconsolideerde jaarrekening – Immateriële vaste activa

COMPTABILITE ET COMPTES ANNUELS

Fonds propres – Comptes consolidés – Immobilisations incorporelles

De Commissie voor Boekhoudkundige Normen heeft onlangs opnieuw enkele interessante adviezen gepubliceerd.

Een eerste advies handelt over de overdracht van eigenvermogensbestanddelen, verricht in het kader van een fusie, een splitsing of een partiële splitsing, in boekhoudkundige continuïteit en fiscale continuïteit. De Commissie wil hiermee de wijziging van artikel 78 KB/W.Venn. (gewijzigd bij koninklijk besluit van 7 november 2011) verder toelichten.

In een tweede advies interpreteert de Commissie artikel 114 W.Venn. dat bepaalt dat de mogelijke vrijstelling van de verplichting om een geconsolideerde jaarrekening vervat in artikel 113, § 1 W.Venn. niet van toepassing is wanneer alle of een deel van de aandelen die zijn uitgegeven door één van de vennootschappen die moeten worden geconsolideerd, zijn genoteerd in de zin van artikel 4 W.Venn. Volgens de Commissie moet voor de toepassing van artikel 114 W.Venn. enkel worden nagegaan of de vennootschap die zich op de vrijstelling wenst te beroepen alsook haar dochterondernemingen zijn genoteerd. Er moet niet worden nagegaan of de moedervennootschap die hogerop de bevrijdende (*cf.* art. 113 W.Venn.) geconsolideerde jaarrekening opstelt is genoteerd.

In een laatste advies licht de Commissie de boekhoudkundige verwerking van de immateriële vaste activa toe.

Rechtspraak/Jurisprudence

Hof van Cassatie 5 oktober 2012

Zaak: C.11.0398.N

VENNOOTSCHAPPEN

Naamloze vennootschap – Geschillen

SOCIÉTÉS

Société anonyme – Conflits

Op 9 december 2010 velde het Hof van Cassatie een belangrijk principearrest inzake de uitsluiting van aandeelhouders. Het Hof oordeelde toen dat de waarde van de over te dragen aandelen moet worden geraamd op het tijdstip waarop de rechter de overdracht ervan beveelt, aangezien het recht op betaling van de prijs van de aandelen ontstaat op het tijdstip van de eigendomsoverdracht ervan. Het Hof voegde hier echter een tweede – meer open geformuleerd – luik aan toe door te stellen dat de raming van de prijs moet gebeuren met het oog op continuïteit, waarbij geen rekening mag worden gehouden met de invloed van het gedrag van partijen op de toestand die tot het instellen van de vordering heeft geleid en op de daaropvolgende heropleving van de vennootschap.

In een beslissing van 5 oktober 2012 licht het Hof nu een tipje van de sluiters wat het tweede luik betreft. In casu werden twee aandeelhouders verplicht om hun aandelen in twee nv's over te dragen aan de overige aandeelhouders-eisers ingevolge een beslissing van het hof van beroep te Gent van 17 maart 2008. De aandelen werden

¹³. Advocaat te Brussel.