

Locale Belangen

Orgaan van de Vereeniging voor Locale Belangen

Verschijnt den 1sten en 16den van elke maand.

De Vereeniging is opgericht in 1913 en als rechtspersoon erkend bij Gouvernements Besluit d. d. 31 Juli 1922, No. 75. Zij stelt zich ten doel, de ontwikkeling van het gewestelijk en plaatselijk zelfbestuur en de algemeene belangen van locale raadsressorten te bevorderen.

Commissie van Redactie:

F. W. M. KERCHMAN, G. de RAAD, R. SLAMET.

Wd. Redactie-Secretaris: F. W. M. KERCHMAN.

Redacteur voor lokaal technische aangelegenheden: J. J. G. E. RÜCKERT.

Vaste medewerkers: Gerard JANSEN, Mr. M. D. de JONG, J. MOL.

Opneming van een stuk beteekent niet dat de Redactie zich met den inhoud vereenigt.

Stukken den Penningmeester betreffende en tijdelijk ook die voor de Redactie bestemd, te zenden aan den Heer F. W. M. Kerchman, Pendrian 23, Semarang. Overige stukken der vereeniging betreffende te zenden aan den Secretaris, den Heer G. de Raad, Karrenweg 204, Semarang.

Et tu, Brute.

Dit was de stoot, van alle 't onnatuurlijkst.

(Julius Caesar III 2.)

We leven in een zonderlingen tijd. Als een moderne wonderboom van Java is in een korte spanne tijds een politieke niet-politieke partij opgericht, die geheel Indië overdekt, en welker fanfares de lucht vervullen met het bezingen der groote daden, die te geschieden staan. En geheel het Europeesche Indië spitst de ooren om nieuwe klanken op te vangen, gereed om de nieuwe leuzen, die zoo sterk herinneren aan den ouden tijd, in zijn gedachtenwereld op te nemen en ze uit te roepen voor een ieder.

Is het misschien daardoor, dat een paradox, uitgesproken door den grooten minnaar van paradoxen den Heer De Jongh, directeur van Gouvernementsbedrijven, aanstonds een zoo grooten bijval vond in de pers? Als vliegen op een honigpot zoo kwamen de groote en kleine journalisten van ons Indië af op deze uitspraak en krietiekloos als zoovelen bejubelden ze, waar ze pas den voorvechter der Vaderlandsche Club nog hadden beaplaudisseerd, wanneer hij het had over den kleinen politieken invloed welken de Indische staatsburger bezat, deze betreurende, thans den man toe, die dezen politieken invloed nog verder wil beperken. Een en ander is niet geschikt om ons vertrouwen in de politieke evenwichtigheid van de leidende bladen hier te lande te versterken.

Intusschen is het kwaad thans geschied en ziet men zelfs reeds van regeeringswege met verlangende blikken naar het tooverdrankje, dat van de ietwat bleekneuzige decentralisatiejonkvrouw een frissche bloeiende schoone moet maken en wachten ons te zijner tijd vermoedelijk nieuwe medische proefnemingen, gedachtig aan het schoone woord van Colijn: geen rust maar bezinning.

Een ernstig woord van waarschuwing mag dezerzijds niet ontbreken. Ernstiger moet die waarschuwing zijn naarmate de hand, die opgeheven wordt tegen het hart der decentralisatie, moeilijk door bekwamer brein kon worden geleid, moeilijk door meer gezaghebbende eigenschappen kon worden beheerscht, dan die van dezen zoon der decentralisatie, thans zich plotseling ontpoppende als haar bestrijder. Want de leuze, die hij aanhief, is metterdaad, we hopen het aan te toonen, gericht lijnrecht en vast tegen de kern der zaak. Ze is te gevaarlijker waar ze wordt aangeheven in een tijd, waarin velen hun politiek onderscheidingsvermogen schijnen verloren te hebben en vogels van diverse pluimage samendringen in de al te enge kippenren van art. 1 der grondwet van het koninkrijk der Nederlanden. Ze is bekoorlijk, waar ze vastheid schijnt te geven, ze is kort, ze bespaart de massa het denken, ze vereenigt in het kort alle eigenschappen in zich, die een stembuscri nu eenmaal moet bevatten.

De oud-burgemeester van Semarang gaat uit van de grondstelling, dat de gemeenten op den verkeerden weg zijn. De politieke partijen streven meer naar samenwerking, dan naar strijd, de overeenkomsten voor zetelverdeeling loopen uit op een regeering door weinigen, onbekwaamheid viert hoogtij in de raden, in het kort alles loopt verkeerd. De belangstelling der gemeentenaren in den lokalen arbeid is nihil er is geen contact tusschen kiezers en gekozenen.

Nu is tegen deze grondstelling reeds veel aan te voeren. In de eerste plaats mogen we toch wel eens de pertinente vraag stellen: Waar blijkt dan toch die mindere bekwaamheid uit van de tegenwoordige leden der onderscheidene raden? Voor het geval er vriendelijke bestrijders mochten zijn, die zouden onderstellen dat schrijver dezes een oratio pro domo hield, halen we even aan, dat schrijver dezes op dit oogenblik geen lid is van eenigen raad. Het is natuurlijk buitengewoon welwillend, om de tegenwoordige raadsleden allen te stempelen tot menschen van minderen intellectueelen rang, een handelwijze, die men op elk gebied ziet toegepast, doch is dit juist, is dit behoorlijk, is dit redelijk? Moet een betoogtrant, als in den Nederlandschen Voetbalbond wordt toegepast, hier zonder meer op het lokaal politiek gebied worden overgebracht? Wanneer hebben we dan toch de periode gehad, dat in de lokale raden overal zaten menschen van erkende bekwaamheid, schitterend door staatsmansbeleid, uitblinkend in regeerkracht?

Wan
ben
vroege
hebben
Semar
me ma
van ui
overtu
stelling
onmid
willen

Tro
leeren
der lo
paarde
den to
men z
juist i
niet m
gelede
vele r
soonlij
te noe
te loss
op eer
juist e
indien
een sp
leden
ketting
tegenw
longh
goeder

Dit
van ar
heeren
boven

Het
dus d
over d
In wel

Wanneer de heer De longh stelt, dat we personen moeten hebben met bijzondere qualiteiten, dan geef ik gaarne toe, dat we die vroeger hadden, maar ik kan niet toegeven, dat we ze nu niet meer hebben. Kan hij volhouden, dat er in de raden van Batavia, Bandoeng, Semarang en Soerabaja of in de kleinere raden geen hoogst bekwaame mannen zitten, die een sieraad vormen van elk college, waar ze lid van uitmaken? Een enkele blik op de lijsten der leden kan een ieder overtuigen, dat de directeur van gouvernementsbedrijven hier een grondstelling poneert, die geen grond heeft. Wil men een lijstje, we zullen het onmiddellijk produceeren, doch doen dit voorloopig niet, aangezien we willen vermijden alles wat naar persoonlijke ophemelarij zweemt.

Trouwens men mag om de waarheid dezer boute bewering te controleren toch ook wel eens de vraag stellen in welk opzicht de onbekwaamheid der locale raden, dan toch zoo scherp is gebleken, dat het voorgeschreven paardenmiddel zou moeten worden aangewend. Bezieet men in vogelvlucht den toestand, dan zijn er natuurlijk wel aanmerkingen te maken, doch kan men zeker wel de stelling volhouden, dat de gemeenteraden in vele opzichten juist in den afgelopen tijd hun bekwaamheid getoond hebben. Dat zij niet meer met de koortsachtige activiteit behept zijn van een 10 á 15 jaar geleden is misschien waar, doch vergeten mag hierbij niet worden, dat vele raden thans nog zuchten onder de gevolgen der fouten van die persoonlijke qualiteiten bezittende mannen van 1914 — 1920. Om een voorbeeld te noemen. Het vervoersvraagstuk te Semarang is thans uiterst moeilijk op te lossen, wat betreft het vervoer dat thans door de S. J. S. wordt bediend op een wijze, die hoog noodig verbetering, moderniseering behoeft. Doch juist een 15 tal jaren geleden ware het definitief en behoorlijk opgelost, indien niet één der allerbekwaamste raadsleden, die Semarang heeft gehad een spaak in het wiel had gestoken en de andere zoo zeer geprezen raadsleden met persoonlijke qualiteiten, had rondgeleid als zoovele beren aan kettingen, met het gevolg, dat de veel minder bekwaame raadsleden van tegenwoordig (we denken ons even in de gedachtengang van den Heer De longh in) op te knappen krijgen, wat door de eminente heeren uit den goeden ouden tijd dan toch ook eminent bedorven is.

Dit is maar een klein staaltje, doch sprekend en door een gansche reeks van andere te vervolgen, waaruit men zou kunnen afleiden, dat die vroegere heeren, zelfs wanneer ze benoemd waren, niet altoos uitblonken in wijsheid boven het geslacht van heden.

Het is echter heel gemakkelijk om vooral wanneer men generaliseert en dus de persoonlijke eksterogen ontziet, een vernietigend oordeel te vellen over de bekwaamheden van een heel corps. Doch dan stellen we de vraag: In welk opzicht falen dan die raden wat betreft het hun opgedragen werk?

Waar heerscht verwaarloozing der publieke belangen, die hun zijn toevertrouwd? Welke gemeente heeft haar financiën in de war gestuurd? Waar heeft verzaking van plichten op groote schaal plaats?

Indien deze en dergelijke dingen inderdaad hoogtij vierden bij onze gemeenten, men had recht, om te spreken zooals in Bandoeng gedaan werd, doch in naam van de tallooze, ijverige, bekwame raadsleden, die hun tijd en talenten over hebben voor de publieke zaak, meen ik te mogen protesteeren ernstig te protesteeren tegen een dergelijke bewering, zelfs waar ze komt van zoo gezaghebbende zijde.

Doch we hebben nog geen recht gedaan aan de volledige argumentatie van den Heer De Iongh. Hij heeft ook gewezen op de weinige interèsse, die er bestaat voor de gemeentezaken. Maar deze klacht is zoo oud als de gemeenten zelve. Zij is zelfs niet specifiek Indisch. Ik herinner me, hoe we in Nederland in het jaar 1901, dezelfde kiezers die vol vuur ter stembus voor de 2e Kamer togen, alleen met de grootste moeite in een eenigszins bevredigend getal op konden doen trekken naar de gemeentelijke stembus. Hoe zal men geen oogenblikkelijke maar een blijvende waarachtige belangstelling kweeken voor gemeentezaken bij den doorsnee-mensch, die nu eenmaal anders is aangelegd.

Ja wanneer de brandweer eens een keer heeft gefaald, of wanneer een epidemie dreigt, of een aardbeving den wateraanvoer belemmert, of een ambtenaar wegens wangedrag wordt ontslagen, ja dan vlamt het vuur der belangstelling hoog op, maar als alles regelmatig loopt en de raad zijn plicht doet, och dan voelt de groote massa er geen mogelijkheid tot sensatie in. Belangstelling in gemeentelijke zaken vereischt breed inzicht, studie en moeite en is dit niet wat veel gevergd van den doorsnee-mensch?

Ik heb den Heer De Iongh ook in vroeger tijd, ook dertien jaar geleden hooren klagen over de belangstelling in de gemeentelijke zaken. Ik heb verkozen en benoemde gemeenteraadsleden moeten afhaken voor de raadszittingen omdat ze anders niet kwamen. De Heer De Iongh zelf heeft, lang voor den tijd van stembusaccord en compromis bij den Semarangschen gemeenteraad, gansche reeksen van uitgestelde vergaderingen gepresideerd, daar een gewone vergadering nimmer voltallig was.

Waarlijk de klacht over de geringe belangstelling is noch nieuw noch bijzonder.

Voor we nog een oogenblik stilstaan bij de beschouwing van het middel, dat in Bandoeng is aangegeven ter bestrijding van het veronderstelde kwaad een enkel woord over een uitdrukking, die we vonden in één der bladen die over deze zaak schreven. De Heer De Iongh werd daarin genoemd „een der beste en trouwste paladijnen der decentralisatie”. Van harte wil ik mij bij deze betiteling neerleggen. Voor den oud-burgemeester van Se-

maran
bezitt
struik
ook
dat il
leven
Ven
of la
weldi
af. d
men
ontko
behoc
burge
is van
het c
mij e
een v
De
geleg
aan h
decen
beric
De lo
Nu
overg
we da
zou z
zou o
De
gewes
waar
publie
gewes
er za
nimm
er v
Want
het v
de c
Regee

marang koester ik de grootste hoogachting, die men voor een mensch kan bezitten. Hij heeft mij voor het eerst den weg gewezen door het doornig struikgewas der locale radenpolitiek, hij is gebleken een betrouwbare gids ook voor mij persoonlijk. En het is met een gevoel van groot leedwezen, dat ik hem op dit punt moet bestrijden, op dit punt, waar het gaat om het leven of den dood der decentralisatie.

Verklaarbaar is dit wel. Niemand, die eenmaal als ambtenaar, hoog of laag, de centrale regeeringsbureaux binnentreedt, ontkomt aan de geweldige zuigkracht, die hier in bepaalde richting sleept. Van het oogenblik af, dat men zich regelmatig in centrale regeeringskringen beweegt, wordt men anders. En zoo min als iemand, is de heer De longh aan die kracht ontkomen. Wie daarom van hem spreekt als de paladijn der decentralisatie, behoort in den verleden tijd te spreken. De geestelijke groei van den oud-burgemeester van Semarang, zooals die zich uitspreekt in zijn levensloop is van het particuliere naar het gemeentelijke, van uit het gemeentelijke naar het centrale gezag. De persoonlijkheid van den Heer De longh blijft voor mij even gaaf, doch als decentralisatie-man, meen ik, heeft hij nog slechts een verleden.

Deze persoonlijke uitweiding, waarin naar ik hoop, niets kwetsends kan gelegen zijn, was noodig, daar zijn stelling vooral haar waarde ontleent aan het feit, dat men ze uitgesproken waant door een rasecht man der decentralisatie. Mocht men een en ander in twijfel trekken, dan ben ik bereid, met citaten aan te toonen, in hoeverre mijn beweren, dat de Heer, De longh veranderd is in dit opzicht, waarheid bevat.

Nu voorts, afgedacht van het gezag waarmede de steller spreekt, overgaande naar een nadere beschouwing der geponeerde conclusie, vinden we dat benoeming van een deel der gemeenteraadsleden door de regeering zou zijn een garantie voor bekwaamheid, persoonlijke qualiteiten en dienen zou om de belangstelling te verhoogen in de gemeentezaken.

Deze stelling moet men aandachtig lezen en dan eens denken aan de gewestelijke raden, waar de leden benoemd werden door de Regeering waar de debatten op zoo'n geweldig hoog peil stonden, waarvoor de publieke belangstelling zoo geweldig groot was. Ik zeg niet, dat in die gewestelijke raden geen excelleerende mannen zaten, verre van daar, doch er zaten ook velen in, die slechts als decoratie dienden en zeker is nimmer voor die gewestelijke raden de belangstelling geweest, die er voor de gemeenteraden ondanks alles bestond en nog bestaat. Want bij die benoemingen keek men meer naar het ambt dan naar het verstand en meer naar de maatschappelijke positie dan naar de qualiteiten, die voor het raadslidmaatschap onontbeerlijk zijn. Regeeringsbenoeming een zekere garantie voor persoonlijke qualiteiten, men

zou er aan gelooven, indien men niet zoo menigmaal op éclalante uitzonderingen stiet. Omgekeerd zou men juist kunnen zeggen, dat er voor het tot een zekere positie komen bij een politieke partij zekere qualiteiten noodig zijn, die een garantie geven voor de eigenschappen, welke men bij raadsleden wensch.

De regeeringsbenoeming zal natuurlijk steeds worden een benoeming beadviseerd door het B. B. En dit zou zijn het omgekeerde van wat de decentralisatie beoogt. Deze toch beteekent organisatie van de plaatselijke regeerkracht der bevolking, van die bevolking, wier ontwikkeling op een dusdanig peil staat, dat zij met succes kan medearbeiden.

De groote fout van ons geheele regeersysteem hier te lande is juist dat men te weinig gebruikt maakt van de krachten, die de maatschappij in zich heeft om de Regeering te helpen. En op dit oogenblik strijdt men hardnekkig en welbewust om alles wat naar zelfbestuur en autonomie zweemt steeds meer onder directen invloed van het B. B. te brengen. De geheele rede van den Heer De Jongh is hier een bewijs te meer van.

En we gunnen het B. B. zijn plaats onder de zon, maar ernstig meenen wij er op te moeten wijzen, dat het stadium, waarin men alleen door het B. B. het land zou kunnen regeeren, onherroepelijk voorbij is. Wil men het nu ook weer vasten voet geven in de gemeenteraden, wil men dus beginnen den band die deze bindt aan de bevolking der steden door te snijden, het zal zijn tot groote schade, het zal deze colleges nog verder brengen van contact met het reële leven, dan reeds thans het geval is.

De representanten der politieke partijen vertegenwoordigen in elk geval een strooming onder de bevolking. Deze heeft ten volle recht zich anders te organiseeren. Doet zij dit niet, volhardt zij in een minder gewenschten toestand, welnu de tijd zal dan toch wel komen, dat ook dit verandert. Worden de leden of een deel der leden benoemd zoo is een verdere afname der belangstelling met ontwijfelbare zekerheid te verwachten, ook bij de leden der raden zelve. De impopulariteit der raden zal toenemen, vooral wanneer de gagarandeerd bekwame, persoonlijke qualiteiten bezittende mannen nieuwe belastingen zullen moeten gaan heffen. De volle verantwoordelijkheid voor allerlei onaangename zaken zal weder op de Regeering terugvallen en de Europeesche kiezers zullen ook binnen de steden weder hun volkomen machteloosheid gaan gevoelen.

Ontevredenheid met het bestaande mag niet leiden tot een sprong in het duister achterwaarts. Zelfs een bestaande massale ontevredenheid moet er ons niet toe brengen het dan maar weer eens met het oude te probeeren. Waar is de groote staatkundige gedachte, die aan het betoog van den Heer De Jongh ten grondslag moet liggen? Waar is hier het groote leidende ideaal, het groote leidende beginsel?

Th
het
van
is, a
dan
dan
En
voor,
ambt
niet
en di
men
Men
men
het g
is bij
Int
politi
niet
Da
men,
gansc
ieder
de ge
juist
erken
bejan
aan h
moet
Th
toege

Ge
het a
samer

Theoretisch noch practisch is vol te houden, dat het aanbevolen middel het beoogde doel zou helpen te bereiken, integendeel men zal nog verder van huis raken dan men is, al geven we niet toe, dat de malaise zoo groot is, als wordt voorgegeven. De onbehaaglijkheid van gevoel is m.i. grooter dan op den werkelijken toestand past en het middel zou veel erger zijn dan de kwaal.

En zegt men nu: ja maar, de Locale Ambtenaar is er dan toch maar voor, zoo is mijn antwoord, de Locale Ambtenaar is altijd meer voor den ambtenaar geweest dan voor het locale en in dit geval heeft men weer eens niet verder gezien dan zijn neus lang is. Men kent wel den chef van heden en die heeft zijn gebreken, maar men zou wel eens te laat kunnen ervaren, dat men een kwade ruil had gedaan, wanneer de aanbevolen weg werd gevolgd. Men zie naar Batavia, men zie naar den strijd om de secretarissalarissen, men vergelijkte zijn positie eens met die van gelijksoortige ambtenaren bij het gouvernement en ga dan eens na of het zoo verschrikkelijk slecht dienen is bij de gekozen raden.

Intusschen is dit bijzaak, doch hoofdzaak: dat de schepping der gemeente politiek gesproken een failure is, is een boute bewering, die gezegd, doch niet bewezen kan worden.

Dat de verwijderig tusschen de rassen in den laatsten tijd toe is genomen, kan kwalijk ontkend worden. Dat juist in de gemeenteraden, in het gansche gebied der decentralisatie, de samenwerking nog op zijn best is kan ieder zien, die wil. En hierin ligt o. i. de redding van den toestand over de geheele linie. Geen meerdere regeeringsbemoeiing met den lokalen arbeid, juist een meer behoedzaam optreden tegenover de decentralisatie, meer erkenning van hun rechten, van hun waarde. En daarom te meer is het te bejammeren dat iemand als de heer De Jongh een dergelijken slag toebrecht aan het prestige der raden. Een vernietigend oordeel, als hij uitsprak, had moeten worden gestaafd door klemmend bewijs.

Thans, nu de decentralisatie schier waggelt onder den met vaste hand toegebrachten slag, is het tijd om hem toe te roepen: „Ook gij, Brutus!”

G. DE RAAD.

Uit den Volksraad.

Samenstelling der toekomstige stadsgemeenteraden in Midden-Java.

Gedelegeerden-verslag: Sommige leden zouden bij de vaststelling van het aantal leden van de stadsgemeenteraden in Midden-Java de gewijzigde samenstelling van den stadsgemeenteraad van Malang als maatstaf aange-

nomen willen zien. De stadsgemeenteraden van Tegal, Pekalongan en Magelang zouden dan komen te bestaan uit 7 onderdanen-Nederlanders, 5 inheemsche onderdanen-niet-Nederlanders en 1 uitheemschen onderdaan-niet-Nederlander, terwijl die aantallen voor den raad van Semarang 14, 9 en 4, voor dien van Salatiga 6, 4 en 1 zouden moeten zijn.

Andere leden wezen erop, dat bij de wijziging, welke in de samenstelling van den stadsgemeenteraad van Malang is gebracht, bijzondere omstandigheden hebben gegolden. Waar zij betwijfelden of dergelijke omstandigheden, welke een andere dan de voorgestelde samenstelling wenschelijk kunnen maken, ook bij de stadsgemeenten in Midden-Java aanwezig zijn, zouden zij gaarne vernemen of het ingestelde onderzoek zich reeds tot bedoelde stadsgemeenten heeft uitgestrekt en zoo ja, tot welke resultaten dit heeft geleid. Het kwam hun ongewenscht voor om op den uitslag van het onderzoek vooruit te loopen, aangezien zij zich slechts op grond van bijzondere omstandigheden met de door de hiervoor aan het woord geweest zijnde leden voorgestane wijziging zouden kunnen vereenigen. Evenmin leek het dezen leden wenschelijk met de instelling der stadsgemeenten te wachten totdat het onderzoek, dat allicht geruimen tijd zal vorderen, zal zijn beëindigd.

Naar aanleiding hiervan verklaarden eerstbedoelde leden een onderzoek als bedoeld overbodig te achten. Waar algemeen wordt beseft, dat de huidige samenstelling der gemeenteraden onbevredigend is, en de wijziging van den raad te Malang ten deele uit dit besef is voortgevloeid, kwam het hun voor, dat de thans bestaande gunstige gelegenheid om tot wijziging over te gaan, dient te worden aangegrepen, waarbij uiteraard ware rekening te houden met het tijdstip van aftreden der zittende leden.

Enkele leden, die eveneens een gewijzigde samenstelling voorstonden, zouden deze thans in ieder geval willen zien overwogen.

Memorie van antwoord: Zooals reeds bij de ontwerp-ordonnantie betreffende de uitbreiding van het aantal inheemsche leden van den stadsgemeenteraad van Malang werd opgemerkt (Volksraadstukken 1928—1929, Ond. 122, stuk 6 Memorie van Antwoord) moet het vraagstuk van de zetelverdeeling over de verschillende bevolkingsgroepen naar het inzicht van de Regeering, niet naar voor alle gemeenteraden geldende algemeene beginselen worden opgelost, doch dient voor elke gemeente een afzonderlijk onderzoek te worden ingesteld of en in hoeverre, te beoordeelen naar plaatselijke omstandigheden, wijziging van de samenstelling van haren raad nuttig en wenschelijk moet worden geacht. In verband hiermede werd de vraag, of het in de bedoeling ligt om de voor Malang aanvaarde zetelverhouding ook toe te passen voor de overige stadsgemeenten, ontkennend beantwoord.

Ook bij de behandeling in den Volksraad van de Landsbegrooting voor 1930 werd nog eens uitdrukkelijk medegedeeld, dat de Regeering de wen-

schelij
de oog
factore
lingen,

De
instelli
ging in
Hieraar
afzonde
is met
aan bij
meente

Dat
verband

Zône-
antwo
van de

Gede
eigenin
over st
meene
Zij acht
een spe
ningspro

Memo
onteiger
erkend

Het d
om de
leggen
gelegen

Voor
moge w
op de h
schrijver

Ook u
van het
ling, wa
„nut” e
eigening
drukkelij
maken.

schelijkheid van een eventueele uitbreiding gemeente voor gemeente onder de oogen wensch te zien, o. m. omdat een onderzoek naar de plaatselijke factoren voor de te nemen beslissing in elk geval noodzakelijk is (Handelingen, 1ste gew. zitting 1929 — 1930, blz. 678/680).

De Regeering kan dan ook geen aanleiding vinden om thans van de instelling der stadsgemeenten gebruik te maken om zonder meer een wijziging in de samenstelling van de raden dier gemeenschappen aan te brengen. Hieraan zal een nauwkeurig plaatselijk onderzoek, voor elke stadsgemeente afzonderlijk, vooraf moeten gaan. Voor eenige gemeenten in Midden-Java is met dit onderzoek reeds een aanvang gemaakt. De Regeering sluit Zich aan bij de leden, die het ongewensch achtten met de instelling der stadsgemeenten te wachten totdat bedoeld onderzoek zal zijn beëindigd.

Dat een dergelijk onderzoek overbodig zou zijn kan de Regeering in verband met het bovenstaande niet toegeven.

Zône-onteigening. In het Gedelegeerden-verslag en in de Memorie van antwoord, betrekking hebbende op een voorgestelde onteigening ten name van de stadsgemeente Meester-Cornelis, wordt het volgende opgemerkt.

Gedelegeerden-verslag: Eenige leden hadden tegen de voorgestelde onteigening bezwaar, v.z.v. deze beoogt de gemeente de beschikking te geven over strooken grond langs den toegangsweg naar de aan te leggen algemeene begraafplaats, ten einde op die gronden een bebouwing te stichten. Zij achtten bedoelde zône-onteigening geenszins noodzakelijk en zagen hierin een speculatie van de gemeente, waartoe niet door middel van de onteigningsprocedure mag worden medegewerkt.

Memorie van antwoord: Den leden, die bezwaar hebben tegen de zgn. zône-onteigening, kan worden medegedeeld, dat dit instiuit in Nederland algemeen erkend en toegepast wordt.

Het doel van een dergelijke onteigening is geen speculatie, doch slechts, om de gemeente in staat te stellen, de aanzienlijke kosten van de aan te leggen werken te verminderen, door exploitatie van de aan den toegangsweg gelegen gronden, welke door dien aanleg sterk in waarde zullen stijgen.

Voor de beoordeeling of onteigening per zône in beginsel toelaatbaar is, moge worden verwezen naar het proefschrift van W. J. Beck: „Commentaar op de Indische Onteigningsverordening” bl. 15 en de daar aangehaalde schrijvers o. a. Buys Grondwet dl. II bl. 286/7.

Ook uit de geschiedenis van de totstandkoming van het nieuwe artikel 77 van het Regeeringsreglement, thans artikel 133 van de Indische Staatsregeling, waarbij met voordacht in het eerste lid het woordje „de” tusschen „nut” en „onteigening” is weggelaten, kan blijken, dat niet alleen onteigening per zône niet in strijd is met de geldende wet, doch dat men uitdrukkelijk de bedoeling heeft gehad die soort van onteigening mogelijk te maken.

Decentraliana.

De Beteekenis van de Volkstelling in 1930.

Dr. W. Brokx, secretaris van de Commissie voor de Volkstelling 1930, is zoo juist van een dienstreis teruggekeerd, zoo lezen wij in de *Locomotief*. Aan het verzoek van het *Bat. Nbl.* het een en ander omtrent de aanstaande volkstelling mede te deelen, heeft dr. Brokx met de grootste bereidwilligheid voldaan.

De voorbereiding is thans zoo ver gevorderd, vertelde dr. Brokx, dat wij voor Java en Madoera bijna geheel klaar zijn om met de telling te beginnen. De groote steden moeten we nog apart bekijken, maar we weten één belangrijk ding nl. dat het houden van een momenttelling mogelijk is.

Om tot deze zekerheid te geraken, hebben we een periodetelling, die twee weken in beslag zal nemen, voorbereid en deze zal de basis vormen, waarop de momenttelling zal worden verricht. Voor de periodetelling zijn alle desa's van de verschillende onderdistricten verdeeld in telkringen, naar advies van de ass. wedana's. Die telkringen zijn zoo genomen, dat de bevolking er van door één teller (een periodeteller dus) binnen den tijd van twee weken kan worden geteld. Wij meenden oorspronkelijk, dat zoo'n teller 1200 menschen afwerken kon, maar het is ons gebleken, dat we dit getal gerust tot 1500 kunnen verhoogen.

De tellers zijn bij voorkeur gekozen uit de desa's zelf. We hebben thans de volledige lijsten op ons kantoor, aldus dr. Brokx, waarop al de periodetellers van Java en Madoera met naam en beroep (dit laatste geeft tenminste eenigen houvast met betrekking tot hun geschiktheid) zijn vermeld. Tevens staat bij hen vermeld, welke taal ze spreken en welk letterschrift (Latijn, Javaansch, Arabisch) ze gebruiken.

Voor de momenttelling hebben we meer tellers noodig. Wij rekenen er op, dat zij tenminste 300 zielen voor hun rekening kunnen nemen en dus hebben we op iedere periodeteller vier, drie of twee momenttellers noodig. Zij zullen niet anders te doen hebben, dat met de ingevulde lijsten van de periodetelling rond te gaan en deze te verifieeren. Voor de momenttelling is de voorbereiding, wat Java en Madoera betreft, even ver gevorderd als voor de periodetelling.

We hebben nog een aantal maanden den tijd voordat het werk zal plaats hebben: er kunnen dus mutaties in de personen van de tellers noodzakelijk zijn maar ook daar is op gerekend.

Toen we eenmaal zoover waren, vertelde dr. Brokx, konden we ook onze bestelling aan de Landsdrukkerij doen. Voor de inlanders zullen we een kleine $4\frac{1}{2}$ miljoen lijsten noodig hebben, voor de Chineezers ongeveer 75.000 voor de Europeanen 27.500 en voor de rest van de bevolking

ongeveer
Chineezers

De L.
bestelling
verpakt
lijsten o
ingevuld
hebben
loods zo

Als ik
twee mil
de teller
zijn, wa
ongeveer

We n
die we
plaatselij
hebben
tellingen
liep. Toe
middelpu
de zaak
antwoorc
o.a. de o
gen van
proeftelli
afgevoerc

De de
alfabeten
gebleken
en toch
bereiding
amiproj
te hebbe

Bij de
nomen, i
die tot
niet verg
orde kon

ongeveer 3000. In verband met de gelijkstellingsplannen betreffende de Chineezen hebben we van hen maar vast een afzonderlijke groep gemaakt.

De Landsdrukkerij maakt dus de lijsten, Gevangeniswezen heeft een bestelling van een aantal kisten, waarin de lijsten door ons zullen worden verpakt en gezonden aan de verschillende districtshoofden. Deze zullen de lijsten onder de tellers distribueeren ook dat is nauwkeurig geregeld. De ingevulde lijsten worden weer in de kisten aan ons teruggezonden en wij hebben reeds een plattegrond klaar van de opstelling der kisten in onze loods zoodat we alles dadelijk kunnen vinden.

Als ik u nu nog vertel, aldus dr. Brokx dat onze begrooting tegen de twee millioen loopt, waarvan we ongeveer 9 ton voor de salariering van de tellers zullen noodig hebben en dat er om en bij de 50.000 periodetellers zijn, waarvan een dikke 30.000 voor Java en Madoera dan weet u zoo ongeveer alles van de voorbereiding.

Proeftellingen.

We mogen verwachten, dat het groote werk slagen zal: de proeftellingen, die we hebben doen houden, rechtvaardigen dat. Er zijn natuurlijk groote plaatselijke verschillen, die wij echter hopen voldoende in aanmerking te hebben genomen. Om hier zeker van te zijn, hebben we een aantal proeftellingen verricht. Eerst in een bergdistrict in West-Java waar alles vlot liep. Toen in een zuiver Javaansche streek, waarvan een suikerfabriek het middelpunt vormde en die dicht bij een groote stad lag. Ook hier lukte de zaak best. Er was echter een vraag, die willekeurig en dus vaak verkeerd beantwoord werd. Dat was een vraag betreffende den leeftijd, waarvoor we o.a. de onderscheiding: „bejaard” hadden gemaakt. De uiteenlopende meeningen van de tellers over bejaarde menschen hadden zich ook al bij de eerste proeftelling voorgedaan, zoodat we deze categorie van de lijsten hebben afgevoerd.

De derde proeftelling had plaats in centraal Madoera, waar we bijna geen alfabeten aantreffen. En ook hier verliep de telling uitstekend. Het is ons gebleken, dat wanneer de instructie van de tellers maar op nauwkeurige en toch begrijpelijke wijze geschiedt, de resultaten uitstekend zijn. Die voorbereiding-instructie was bij deze gelegenheid verzorgd door raden Karto-amiprodjo, den regent van Pamekasan, die er bijzonder den slag van bleek te hebben.

Bij de talrijke steekproeven, die we bij deze proeftellingen hebben genomen, is ons geen enkele fout gebleken. Voorzover er enkele vragen zijn, die tot moeilijkheden en vergissingen aanleiding kunnen geven, moet men niet vergeten, dat ze bij een primitieve bevolking vaak niet eens aan de orde komen.

De vierde en laatste proeftelling deden we verrichten op Sumatra's Westkust, in een district, waar we magere resultaten moesten verwachten. De uitkomst was dragelijk. Het hier heerschende matriarchaat bracht eigenaardige moeilijkheden met zich: zoo worden de mannen die in de familie van een andere stammoeder zijn ingehuwd, gerekend te blijven „ressorteren” onder hun eigen stammoeder en dat gaf nog al eens geharrewar.

De buitengewesten.

Buiten Java en Madoera zijn we nog niet zoo ver met de voorbereiding, besloot dr. Brokx. Sumatra levert enkele . . . gemakkelikheden, die men niet zou verwachten. Bijna alle tellers kennen het Latijnsche letterschrift, het percentage analfabeten is hier veel geringer dan op Java en Madoera.

Er zijn gebieden in de Buitengewesten, waar alleen maar een periodeltelling mogelijk zal zijn en dan een, die langer dan twee weken zal duren. We verschuiven dan den begindatum naar voren, zoodat de resultaten tijdig binnen zijn. Op Borneo hopen we nauwkeuriger uitkomsten te krijgen, dan in 1920. De kepala's worden hier met de telling belast en aangezien ze meestal niet tellen kunnen, zullen ze als hulpmiddel een zak met steentjes (voor de verschillende vragen steentjes van verschillende kleuren) gebruiken.

Tenslotte zijn er gebieden, waar de telling geheel onmogelijk zal zijn, waar we dus zullen moeten schatten. Maar hiertoe gaan we slechts in uiterste noodzaak over.

Lijkverbranding in Indië. Twee besturen van gemeenten op Java hebben naar de Loc. meldt, dezer dagen voorstellen gedaan die verband houden met de mogelijkheid van lijkverbranding op Java.

De Malangsche afdeeling van de Vereeniging voor lijkverbranding in Indië ontving als antwoord op haar verzoek om een tegemoetkoming voor den bouw van een crematorium te Malang een prae-advies van den burgemeester aan den gemeenteraad, waarin hij voorstelt op het verzoek afwijzend te beschikken, daar de oprichting tegemoet komt aan de wenschen van slechts enkele ingezetenen. Echter is de burgemeester van oordeel dat eventueel zou kunnen worden overgegaan tot afstand van den voor een crematorium benodigden grond, indien de vereeniging een begin van uitvoering wenscht te maken met bouwplannen.

In de tweede plaats heeft Batavia met lijkverbranding te maken gekregen en wel door een verzoek om toestemming tot het bijzetten van een urn in een graf op een der begraafplaatsen. B. en W. hebben terzake beslist, dat tegen de bijzetting van urnen in bestaande graven geen principieel bezwaar bestaat en dat het betrekkelijke reglement op de begraafplaatsen kan worden aangevuld met de voor zulke gevallen noodige bepalingen, in hoofdzaak betrekking hebbende op de te heffen retributie.

Pensio

Soerabaia

Door

grooting

bij de Lo

Het be

1e.

2e.

3e.

Na toe

pensioenf

werd do

voorstel t

behandeli

ad. 1.

ontstaan,

vergaderin

Toen h

1927 No.

op gelijke

(Staatsbla

beide cate

billijk is.

Die uni

kregen de

ambtenare

had men

daarop, d

en de in

uiteraard

we hopen

Een per

bleef hun t

geen bij 2

Afgesch

dat dit h

met pensi

promotiek

Pensioenen Locale ambtenaren en hunne weduwen en weezen. B. en W. van Soerabaia richtten het volgende schrijven tot den Gemeenteraad:

Door Uw medelid den Heer Hoogenboom werd bij de algemeene begrooting van dit jaar ter sprake gebracht de pensioenen van de ambtenaren bij de Locale ressorten en die van hunne weduwen en weezen.

Het betoog was gebaseerd op de volgende drie hoofdpunten:

- 1e. De ongelijkheid van de pensioensregeling voor de ambtenaren van de Locale ressorten en de regeling voor 's Lands Burgelijke ambtenaren.
- 2e. Verhooging van de Weduwen en weezenpensioenen.
- 3e. Regeling van de pensioenen voor de Inlandsche ambtenaren en hunne weduwen en weezen.

Na toelichting door ons College omtrent het bestaande Gemeentelijk pensioenfonds voor de Inlandsche ambtenaren en hunne weduwen en weezen, werd door den heer Hoogenboom in een der volgende vergaderingen zijn voorstel terzake teruggenomen zoodat thans nog de eerste twee punten ter behandeling en bespreking overblijven.

ad. 1. Hoe de ongelijkheid betreffende de z. g. „eigen” pensioenen is ontstaan, is door genoemd lid gereleveerd bij diens beschouwingen in de vergadering van den 10 April 1929, waarvan wij het volgende overnemen.

Toen het reglement bij Staatsblad 1920 No. 836 (aangevuld bij Staatsblad 1927 No. 72) werd vastgesteld, werden de deelgenooten daarvan vrijwel op gelijken voet behandeld als die van het Burgerlijk Pensioenreglement (Staatsblad 1881 No. 142) uiteraard op grond van de overweging, dat waar beide categoriën de gemeenschap dienen, een gelijke behandeling alleszins billijk is.

Die uniformiteit werd bij Staatsblad 1926 No. 550 plots verbroken en kregen de Gouvernements ambtenaren betere vooruitzichten dan de Locale ambtenaren- en waar de laatste groep eertijds dezelfde aanspraken bezat, had men mogen verwachten, dat, zoo niet gelijktijdig, dan toch zeer kort daarop, de uniformiteit zou zijn hersteld. Edoch, wij zijn thans 3 jaar verder en de in dat afgelopen tijdperk gepensioneerde locale ambtenaren zijn uiteraard minder bedeed dan hun collega's in Gouvernementsdienst. Laten we hopen dat die onbillijkheid alsnog zal worden hersteld.

Een pensioen op 45 jarigen leeftijd met 20 dienstjaren van 35⁰/₄ van hun salaris bleef hun toegekend, terwijl de Gouvernements ambtenaren 36⁰/₁₀ bekwamen, hetgeen bij 25 dienstjaren beteekent 43³/₄⁰/₁₀ in stede van 46⁰/₁₀.

Afgescheiden van deze voordeelen voor de ouderen, zit hieraan nog vast, dat dit hooger pensioen, de gelegenheid geeft om eerder dan voorheen met pensioen te kunnen gaan, terwijl daardoor voor de jongeren, vluggere promotiekansen worden geschapen.

Voorts zit in het nieuwe pensioenreglement de kans op evenredig pensioen, waardoor ouderen, hoewel kleiner, pensioen kunnen erlangen, hetgeen in bepaalde gevallen voor hen een groot voordeel kan zijn en voor de jongeren ook spoediger de gelegenheid tot opklimming geeft.

Verder en dat weegt bij mij ook zwaar, wordt, volgens het nieuwe pensioenreglement de tijd doorgebracht met Europeesch of daarmede geconverteerd verlof, voor de helft voor pensioen geldenden diensttijd in aanmerking gebracht, tot een maximum van 1½ jaar voor elk verlof, hetgeen niet alleen voor betrokkenen van groot voordeel is, doch eveneens voor de de jongeren, naast dit voordeel, al weder vluggere promotiekansen.

Ten aanzien van deze kwestie werd op het Decentralisatiecongres medegedeeld dat een ontwerp tot algeheele gelijkstelling de verschillende Departementen reeds verlaten zou hebben en zou gereed liggen voor verzending naar Holland.

Toen wij ons echter ter verkrijging van een officieele bevestiging tot het Departement van Financiën wendden, bleek dat het ontwerp daar nog in behandeling was.

Het volgende werd n. l. geantwoord:

dat het dezerzijdsch advies inzake de herziening van het Locaal Pensioenreglement, bij welke herziening gestreefd wordt naar zooveel mogelijke gelijkheid — ook wat de terugwerkende kracht betreft — met het Indisch burgerlijk pensioenreglement, binnenkort aan de Regeering zal worden aangeboden,

Omtrent het tijdstip van behandeling van deze aangelegenheid in den Volksraad valt nog niets met zekerheid te zeggen."

Waar deze kwestie thans reeds drie jaren hangende is, zijn wij met den heer Hoogenboom van meening dat het wenschelijk is om thans alsnog bij de Regeering op een spoedige vaststelling van het ontwerp aan te dringen.

ad. 2 Ten aanzien van de verhooging van de weduwen- en weezenpensioenen zijn door den Heer Hoogenboom bij zijn bovengenoemde rede, uitvoerige berekeningen en staten overgelegd waarin de mogelijkheid van verhooging dier pensioenen werd aangetoond. Deze staten liggen bij de stukken voor de leden ter inzage.

Na overleg met genoemd lid zijn door ons College gelijksoortige staten opgemaakt, gebaseerd op de Gemeentelijke salarisregeling. Deze staten worden U hierbij als bijlage aangeboden en ook daaruit zal U blijken dat verhooging van de weduwenpensioenen inderdaad mogelijk is.

Wij stemmen dan ook ten aanzien van dit punt geheel in met het voorstel van den Heer Hoogenboom om in samenwerking met andere Locale raden bij de Regeering aan te dringen op herziening van de weduwen- en weezenpensioenen.

De j
door Ha
na te g
de Gou
onderzo
Ambten
Wij s
den He
tot de
ken ter

Naar
dering v
a. Der
1e.

2e.

b. De
Loca
verzo

De Gen
voor ger
veel geda
Soerabaia
in het bij
haar artik
Zeker
bestuursv
aandeel z
dat voor
vorm van
om van g
Inderda
overheid

De juiste weg daartoe lijkt ons om de Regeering te verzoeken om de door Haar eenigen tijd geleden ingestelde Commissie, welke tot taak kreeg na te gaan de mogelijkheid van verhooging der weduwnpensioenen voor de Gouvernementsambtenaren, tevens te willen belasten met een dergelijk onderzoek ten aanzien van de weduwn- en weezenpensioenen van de Locale Ambtenaren.

Wij stellen U daarom voor om onder overlegging van de rede van den Heer Hoogenboom en de verschillende gemaakte berekeningen, ons tot de Regeering te wenden en voorts aan de Locale Ressorten te verzoeken terzake wel hunne adhaesie te willen betuigen.

Naar aanleiding van dit schrijven besloot de Gemeenteraad in zijn vergadering van 25 September j.l.:

- a. Der Regeering van Nederlandsch-Indië eerbiedig te verzoeken:
 - 1e. Wel die maatregelen te willen nemen welke het mogelijk maken dat spoedig gelijke pensioensvoorwaarden voor Europeesche Locale Ambtenaren tot stand komen als thans zijn neergelegd in het pensioenreglement voor 's Lands Burgerlijke ambtenaren.
 - 2e. Te willen overwegen of aan de Commissie, ingesteld voor de bestudeering van het vraagstuk of verhooging van de pensioenen voor de weduwnen van 's Lands Burgelijke dienaren mogelijk is, tevens kan worden opgedragen dezelfde mogelijkheid na te gaan voor weduwnen van gewezen Locale Ambtenaren.
- b. De provinciale Raden, Stadsgemeenteraden, Gemeenteraden en andere Locale Raden, alsmede Regenschapsraden in Nederlandsch-Indië te verzoeken, terzake wel hunne adhaesie te willen betuigen.

De Gemeenten en de lichamelijke opvoeding. De Nwe. Soer. Crt. pleit voor gemeentezorg voor sport en lichaamsoefening. Erkennend dat reeds veel gedaan wordt en na een opsomming gegeven te hebben van wat te Soerabaia voor athletiek, tennissport, voetbal, golf, zwemmen, roeien, enz. in het bijzonder voor de schooljeugd wordt gedaan, besluit de redactie haar artikel als volgt:

Zeker zal in deze tijden van steeds voortschrijdende decentralisatie in de bestuursvoering voor dit gedeelte van de overheidstaak ook een behoorlijk aandeel zijn weggelegd voor de locale ressorten. En het is opmerkelijk dat voor wat Soerabaia betreft, de eerste symptomen zijn te zien, in den vorm van een wensch, geuit in den boezem van den stadsgemeenteraad, om van gemeentewege te voorzien in de behoefte aan sportterreinen.

Inderdaad is die behoefte groot en nu kan er voor de gemeentelijke overheid aanleiding bestaan het hare bij te dragen aan deze groote behoefte,

die in alle kringen der bevolking wordt gevoeld, nl. de behoefte aan behoorlijk voor sport en spel geoutilleerde terreinen. Waarbij men dan niet speciaal, zelfs niet in de allereerste plaats zich moet blindstaren alleen op voetbalterreinen, al dienen deze natuurlijk niet vergeten, te worden.

De burgemeester hoofd van plaatselijk bestuur. Aneta seint uit Soerabaia dat de gemeenteraad aldaar heeft aangenomen een door den heer Bach Kolling ingediende motie, waarin aan B. en W. in overweging wordt gegeven de Regeering te verzoeken de burgemeesters te benoemen tot hoofd van plaatselijk bestuur. Aan andere stadsgemeenteraden zal worden verzocht aan deze motie adhaesie te betuigen.

Voorts verwees de gemeenteraad naar de afdelingen de motie van hetzelfde raadslid inzake een in te stellen wethouderspansioen.

Het dwarsprofiel der wegen. In *Le Génie Civil* No. 17, van 27-4-'29, staan beschouwingen over de breedte en de tonronde der Fransche wegen.

Op de 6 m. breede verhardingen hiervan is gebleken, dat een spoedige vernieling, v.n. in het midden, optreedt. Men heeft dan ook in overweging genomen, ze tot 8 m. te verbreden. De oorzaak der vernieling is evenwel gelegen in het feit, dat de voertuigen de zijkanten mijden en het middelste vlakke gedeelte, van ongeveer 3,5 m. breedte, opzoeken. Overal is te bespeuren, dat in het algemeen die gedeelten onbereden gelaten worden, waarvan de dwarshelling meer dan 2,5 cm. per m. is.

Verbreeding der wegen en het verlengen der zijkanten met de groote dwarshelling zal dan ook geen verbetering brengen. Zulks is wel te verwachten van een vermindering der dwarshelling. Een gunstig profiel is dat, waarbij het midden, parabolisch van vorm, een breedte van 2 m. heeft met een tonronde van 1/160, aan weerszijden verlengd met vlakke stukken onder een helling van 2,5 cm. per m. Verwacht kan worden, dat dan het geheele wegoppervlak zal worden bereden.

Op de wegen, welke nog niet van een moderne verharding zijn voorzien, kan deze onder het boven aangegeven dwarsprofiel gelegd worden. Voor de wegen, welke reeds een asphalt- of teerverharding bezitten, is het mogelijk het middelste gedeelte, waarin de hellingen de 2,5 cm. per m. niet overschrijden, te behouden; voor de zijkanten zal dan de dwarshelling van max. 2,5 cm. per m. zijn aan te houden.

Dat in Amerika wegen van 4,25 m. en maximum 5,50 m. breedte voldoen, is te danken aan de geringe daar gebezigde tonronde van ca. 1/100 en de afwezigheid van dwarshellingen boven de 2,5 cm. per m., zoodat van de geheele verhardingsbreedte geprofiteerd kan worden.

Alv
het aa
tonron
ring
deze
onder

Dece
Het
hierove
rondsch
regeeri
ook ge
worder
Een
Wij
Zij zal
raad ov
nog ev

Pelato
October
Berho
ngah pa
tanggal
nja pem
pemilih²
dang sai
soepaja
Stemr
raad² ge
loean itc

Alvorens dan ook tot verbreeding van verhardingen over te gaan, verdient het aanbeveling na te gaan, of niet met de bestaande wegen, met minder tonronde gelegd, kan worden volstaan en of de vernieling na de verbetering achterwege zal blijven. Blijkt later de verbreeding noodig, dan kan deze gemakkelijk bewerkstelligd worden door het verlengen der zijkanten onder de meergenoemde helling van 2,5 cm. per m.

(*Publ. N. I. Wegenverg.*)

Decentralisatie-nieuws. De redacteur van het A. I. D. te Batavia meldt:

Het Decentralisatie-verslag zal worden verbeterd. Na enkele conferenties hierover ten kantore van den Adviseur voor de decentralisatie is thans een rondschrijven uitgegaan van dit kantoor, waarin wordt medegedeeld, dat de regeering herziening van het verslag gewenscht acht. Daarin zullen voortaan ook gegevens betreffende provinciën, regentschappen en stadsgemeenten worden verwerkt.

Een groot aantal vraagpunten is thans aan deze ressorten toegezonden.

Wij vernemen voorts, dat een nieuwe „leenings-circulaire” zal verschijnen. Zij zal hoogstwaarschijnlijk bestaan uit een verwijzing naar de in den Volksraad over de oorspronkelijke circulaire gehouden debatten, die dan vanzelfve nog even worden geresumeerd.

Maleische Gedeelte.

Raad Provincie.

II.

oleh R. Slamet.

Pelatoeran pemilihan (samboengan Locale Belangen afl. 19 tanggal 1 October j.l.)

Berhoeboeng dengan adanja pemilihan lid-lid Raad Provincie Djawa-Tengah pada tanggal 28 October dan bagi Raad Provincie Pasoendan pada tanggal 6 November j.a.d. maka baiklah diterangkan disini *pertama* tjara²-nja pemilihan² ini, *kedoea* oendang² jang perloe diperhatikan oleh sekalian pemilihan² ialah lid² (stads) gemeenteraden dan lid² raad² kaboepaten, sedang saboleh² kita akan membri nasehat² pada mereka jang ingin sekali soepaja djago²nja bisa dapat dipilih.

Stemming (pemilihan) hendaklah diadakan pada soeatoe persidangan dari raad² gemeente atau kaboepaten, jang *meloeloe* diadakannja oentoe kaperloean itoe sadja. Mendjadi pada persidangan itoe tidak di perkenankan

membitjarakan lain-lain hal. Apabila pada persidangan itoe lid-lid dari soeatoe raad tidak berhadlir terlebih banjak, maka pemilihan tidak boleh diadakan. Pesidangan jang tidak diteroeskan ini hendaklah ditoenda sampe pada lain hari, (Hari ini misti ditetapkan bersama-sama dengan hari persidangan jang pertama tadi).

Pada persidangan itoe lid-lid jang berhadlir berhak toeroet stem (memilih).

Satelah persidangan diboeka oleh voorzitter, maka voorzitter hendaklah menoenjoekan doea lid, jang bersama² dengan voorzitter mendjadi „stem-commissie” (pasal 24 Java-Provincie-Kiesordonnantie).

Masing² kiezer (pemilih) akan menerima dari voorzitter soeatoe „stemkaart” (kaart pemilihan) dari golongan bangsanja si pemilih. Mendjadi kiezer Boemipoetra akan mendapat stemkaart golongan Boemipoetra kiezer Belanda akan mendapat stemkaart golongan Belanda, kiezer bangsa Asing akan mendapat stemkaart golongan Asing. Stemkaart oentoe kiezer² golongan Belanda misti berwarna poetih, stemkaart oentoe golongan Boemipoetra biroe moeda dan stemkaart oentoe golongan bangsa Asing berwarna merah moeda (pasal 4 ayat 2 Beslit Goepernoer Djendral tanggal 31 Augustus 1929).

Kiezer² jang dapat stemkaart itoe hendaklah priksa apa jang di berikan padanja benar² stemkaart boeat golongannja. Apabila voorzitter kliroe membri stemkaart poetih pada pemilih Boemipoetra, dan pemilih ini lantas sadsja meraroh nama² kandidaat jang di soekai pada stemkaart itoe, dan kemoedian di berikan kombali pada voorzitter tidak dengan mengoenjoekan kabratan sesoeatoe poen, stemkaart tadi akan di hanggep tidak sah (van onwaarde), sebab pasal 18 ayat 1 dari Java-Provincie-kiesordonnantie menerangkan, bahwa apabila dipakainja lain stemkaart dari jang telah di tentoe kan dalam ordonnantie tadi, stemkaart itoe akan tidak di hanggep sah. Begitoe poen pemilih misti menjilidiki benar, apa stemkaart itoe soedah di stempel sebab apabila dipakainja stemkaart jang tidak atau beloem distempel, stemkaart itoe djoega tidak bisa di hanggep sah (pasal 38 ayat 2 sub e). Satelah pemilih mendapat stemkaart dari voorzitter, laloe ia haroes pigi ka tempat pemilihan (soeatoe stemhok atau lessenaar) oentoe mengisi stemkaart tadi *dengan tinta* (dengan pollood *tidak* di perkenankan) dengan nama kandidat, jang di soekai, disertai gelar dan lain-lainnja jang perloe diseboet oentoe menjatakan kandidat itoe. Pemilih adalah hak mengisi stemkaart tadi dengan nama² kandidaat lebih dari satoe asal sadsja djoembalah nama² itoe tidak lebih dari doea kali banjaknja lowongan (banjaknja lid² jang misti di pilih boeat soeatoe kiesdistrikt).

Oentoe terangnya maka dibawah ini kita memberi soeatoe tjonto stemkaart jang misih kosong, jang di pakenja oentoe golongan bangsa Boemipoetra boeat seboeah kiesdistrikt jang haroes milih doea lid Raad-Provincie.

Ste
Nede

Aany
ord

Sab
daftar
Kieson
soepa
nan d
orang
poern
hangg
disebo
sebab
stemk
orang
memb
toelis
ngan,
termas
lantara
kaart
sub b.
Perl
pert
kede
kaart

Verkiezing inheemsche onderdanen-niet-Nederlanders.

Stemkaart.

Stemming ter verkiezing van twee tot de groep van inheemsche-niet-Nederlanders behorende leden van den Provincialen Raad van Midden-Java.

Aanwijzing der volgorde van voorkeur	Namen der candidaten	Voorletters en andere voor de persoonsaanduiding der candidaten noodzakelijke toevoegsels
1.		
2.		
3.		
4.		

Sabeloemnja pemilih mengisi stemkaart baiklah ia meliat doeloel dengan betoel daftar kandidat² jang menoeroet pasal 20 dari J. P. K. O. (Java-Provincie-Kiesordonantie) misti disediakan di kantor² gemeenteraad atau regentschapsraad soepaja bisa diliat oleh segala orang (saben orang bisa djoega beli toeroenan daftar terseboet). Dari lijst (daftar) itoe ia boleh pilih satoe doea nama orang oentoek ditoelis pada stemkaart itoe. Baiklah toelis nama² tadi jang samperna dan terang betoel pada stemkaart. Soepaja stemkaart itoe tidak bisa dihanggap *tidak sah*, baiklah ia toelis nama², gelar dan lain-lainnja jang perloe diseboetkan dalam kolom 3 dari stemkaart seperti boenjinja di daftar kandidat, sebab apabila nama² tadi disertai lain-lain tambahan (bijvoegingen), maka stemkaart itoe dihanggap tidak sah. Oepama jang dikandidatkan soeatoe orang bernama *Sosrowardjo, Raden wedono Pekalongan*. Apabila pemilih membri tambahan nama atau gelar pada kandidat itoe misalnja ia toelis pada stemkaart itoe *K. Sosrowardjo, Raden Mas, wedono Pekalongan*, itoe kaart bisa dihanggap memoeat nama kandidat lain jang tidak termasuk dalam daftar kandidat, maka meski tambahan tadi tida kliroe lantaran namanja kandidat itoe betoel *Raden Mas K. Sosrowardjo* stemkaart itoe bisa di hanggap tidak sah oleh stemkantoor. (pasal 38 ajat 2 sub b.)

Perloe djoega di peringati oleh pemilih, bahwa stemkaart tadi *pertama* tida boleh di tekan,

kedoea tidak boleh diboeboehi dengan lain-lain toelisan sebab djika stemkaart di tekan atau diboeboehi dengan lain-lain toelisan, stemkaart itoe

dihanggap tidak sah (Bandinglah pasal 38 ayat 2 sub b dan ayat 3 dari J. P. K. O.)

Adapoen tentang oeroetannja nama-nama kandidat jang akan ditoelisnja oleh si pemilih, itoelah terserah padanja. Ia berhak memberi oeroetan, jang disoekainja. Soedah barang tentoe seorang jang ia soekai benar-benar, ia toelis namanja di atas sendiri, sedang seorang jang tidak ia soekai ia taroh namanja dibelakang sendiri atau ia tidak toelis nama itoe pada stembiljet sama sekali. Lantaran masing pemilih adalah kemerdikaän memberi oeroetan sendiri-sendiri — (stemming) pemilihan poen dilakoekan *dengen resia* — maka soedah barang tentoe seorang jang „populair” (disoekai benar-benar oleh pemilih) ada pengharapan besar akan terpilih, sedeng seorang jang tidak atau tida begitoe „populair” tidak atau sedikit kans (pengharapan) akan dapat dipilihnja.

Apabila adalah sesoeatoe golongan jang ingin sekali soepaja kandidat-kandidatnja bisa terpilih, maka baiklah golongan tadi bermoesjawaratan doeloe, timbanglah betoel kandidat mana jang ada pengharapan (kans) besar sendiri akan dapat dipilih. Oempama kandidat A ada banjak kans akan dipilih dan kandidat B tidak begitoe banjak kans dapat dipilih, maka haroeslah pemilih-pemilih dari golongan tadi diberi nasehat soepaja kandidat A ditaroh nommer satoe dan kandidat B ditaroh nommer doea.

Apakah kabratannja bilamana oeroetan itoe dibalik? Djika kandidat A ditoelis nommer doea dan B nommer satoe, maka boleh dipastikan (diten-toekan lebih doeloe) bahwa kandidat A dan B doea-doeanja *tidak* akan terpilih, sedang apabila sekalian pemilih dari golongan terseboet diatas mendjalankan koadjibannja dan menoelis kandidat² pada stembiljet dengan beroeroetan.

No. 1 A (ris-moenandar) Raden enz.

No. 2 B (oedisoejtiro) Raden Mas enz. golongan tadi adalah pengharapan bahwa kandidat A dan B akan terpilih doea-doeanja dan satidak-tidaknja lantaran koerang koeatnja golongan itoe A jang akan terpilih sendiri.

Itoelah sebab-sebabnja, maka pemilih-pemilih dari sesoeatoe golongan hendaklah mengengati benar² hal-hal jang terseboet diatas. Apabila adalah satoe pemilih sadja jang lantastidak mengengati nasehat² tadi, oempama ia kasih oeroetan No. 1 B dan No. 2 A sedang lain-lainnja pemilih menoelis No. 1 A dan No. 2 B sipemilih jang pertama tadi akan memboeatkan roegi pada golongannja sendiri, oleh karena itoe bisa menjebakkan doea-doeanja kandidat jang disoekai tidak akan terpilih. Pendek kata di golongan itoe hendaklah ada „dicipline”. Baiklah soeatoe golongan jang mempoenjai tjita² terseboet diatas berdamai dahoeloe jang soenggoeh-soenggoeh sabeloemnja melakoekan pemilihan. Dengan djalan demikian maka tjita² itoe akan bisa tertjapai dengan moedah.

Ba
Dala
tidak
kom
Ap
pada
No
No
No
maka
denga
soeat

Ste
nen-n
Midd

Aanv
ord

Soep
1e. dj
da
2e. dj
3e. dj
4e. to
oe
sa

Bagaimanakah apabila soeatoe pemilih kliroe menoelis pada stemkaart? Dalam hal jang sedemikian itoe, maka sipemilih bisa dapat *satoe* (lebih tidak dapat) stemkaart lagi, asal sadja stemkaart jang diisi kliroe tadi dikembalikan kepada voorzitter raad (pasal 30 J. P. K. Ordonnantie).

Apabila soedah ditentoean bahwa oeroetannja menoelis kandidat-kandidat pada stemkaart itoe demikian,

- No. 1 A(rismoenandar) Raden enz.
- No. 2 D(arnakoesoema) Raden Mr. enz.
- No. 3 B(oedisoejtjtro) Raden Mas enz.
- No. 4 G(oenawan) Mas enz.

maka baiklah sekalian pemilih dari golongan tadi menoelis nama-nama tadi dengan oeroetan itoe djoega pada stemkaart. Dibawah ini kita memberi soeatoe tjonto stemkaart jang telah diisi dengan samestinja.

Verkiezing inheemsche onderdanen-niet-Nederlanders.

S t e m k a a r t .

Stemming ter verkiezing van twee tot de groep van inheemsche-onderdanen-niet-Nederlanders behorende leden van den Provincialen Raad van Midden-Java.

Aanwijzing der volgorde van voorkeur	Namen der candidaten	Voorletters of (en) andere voor de persoonsaanduiding der candidaten noodzakelijk toevoegsels
1.	Arismoenandar	Raden, lid gemeenteraad Semarang.
2.	Darnakoesoema	Raden Mr. Landrechter Pekalongan.
3.	Boedisoejtjtro	Raden Mas, distrikshoofd distrikt Kendal.
4.	Goenawan	Mas, hoofdcommieskantoor Belastingen Banjoemas.

Soepaja stemkaart dihanggap sah, maka sekali lagi dioelangkan disini.

- 1e. djanganlah menoelis nama orang jang *tidak* dikandidatkan (tidak masoek dalam daftar kandidat jang telah ditetapkan oleh stemkaantoor).
- 2e. djanganlah menambahi apa² di stemkaart.
- 3e. djanganlah menekan stemkaart.
- 4e. toelislah nama² kandidat, gelar dan lain-lainnja jang perloe diseboet oentoek menjatakan kandidat itoe menoeroet boenjinja daftar kandidat sadja (mendjadi baiklah djangan ditambahi apa-apa lagi).

5e. priksalah moela² apa stemkaart jang diberikan padanja *tidak* kliroe dan soedah distempel.

Bagimana menetapkan siapa jang terpilih baiklah kita terangkan dengan sadjelas-djelasnja dalam karangan jang berikoet.

(Akan disamboeng).

S e m a r a n g, 11 October 1929.

*Kepada sekalian pembatja*².

Hal-hal jang penting oentoe kaperloean „decentralisatie” selamanja dimoetkan dalam orgaan *Locale Belangen*.

Songkonglah madsoed kami Hareplah masoek djadi lid, Contributie f 1,25 saboelan (f 15,— setahoen). Orgaan dapat dengan pertjoema.

Red.

Lid-lid regentschapraden Midden-Java jang diangkat (Bahagia).

Gouverneur dari Midden-Java telah angkat orang-orang terseboet dibawah mendjadi lid dari:

I. Regentschapsraad *Semarang*.

A. Golongan bangsa Belanda: A. Bos, administrateur Sigaretten fabriek H. D. Mac Gillavry, Djatiroenggo, district Ambarawa; H. F. Dobson, administrateur „Volkscredietbank Salatiga”, di Salatiga; D. de Graaff, beheerder Bloem- en boomkweekerij Goeboek Sroewen, di Sroewen, district Tengeran; dr. J. W. de Stoppelaar, assistent-resident Semarang; S. A. Teixeira de Mattos, Salatiga; W. J. B. Wiersma, administrateur Cultuuronderneming „Ngasinan”, Ngasinan, district Ambarawa.

B. Golongan Poeteranegeri: Mas Hardjoesastro, onderwijzer Inlandsche Ambachtsschool, Semarang; Raden Sastrosoeparto, Indisch arts Vereeniging tot bevordering van de Inlandsche Ziekenverpleging „Mardi Waloejo”, Semarang; Raden Soekarso, opzichter Irrigatie afdeeling „Serang”, Salatiga.

C. Golongan bangsa Asing: Kwee Tjoan Kang, handelaar dan wijkmeester Ambarawa: Tan Dhiam Hie, handelaar Oenganran.

II. Regentschapsraad *Kendal*.

A. Golongan bangsa Belanda: H. P. J. Bech, administrateur „Volksbank Kendal, J. R. Kessler, assistent-resident, Kendal; A. Koedijk, administrateur suikeronderneming „Gemoe”, Gemoe, district Weleri; P. J. C. van der Veer, administrateur Cultuuronderneming Tjoeroeg, Tjoeroeg, district Selokaton.

B. golongan Poeteranegeri: *Hadji Asat*, handelaar, Soekoredjo, district Selokaton; Raden *Sastrowijoto*, opzichter *Iste klasse dari Boschwezen Mangkang*, district *Kaliwoengoe*, Raden *Soetrasman*, opzichter *Irrigatie-afdeeling „Serang”*, *Kendal*, Raden *Soewondo*, stations-chef Semarang-Cheribon-Stoomram-Maatschappij, *Kendal*.

C.
Tan,
III.
A.
afdeel
nemir
ler, a
B.
Sastre
C.
Kong
Koed
IV.
A.
Dema
Dema
B.
Dema
gopoe
ments
C.
mak,
V.
A.
onder
dent,
B.
Petjan
ziener
C.
Hay,
VI.
A.
dienst
„Tand
B.
ming
gepens
Raden
moeljc

C. golongan bangsa asing: Liem Tiang Gjong, handelaar, Kendal L. T. Tan, handelaar dan wijkmeester, der Chineezen, Weleri.

III. Regentschapsraad *Koedoes* :

A. Golongan bangsa Belanda: ir. R. Kray, sectie-ingenieur Bevloeiingsafdeeling „Serang”, Koedoes, S. T. Sandberg, administrateur suikeronderneming „Tandjoengmodjo”, Tandjoengmodjo district Tenggeles. E. B. Vogler, assistent-resident, Koedoes.

B. Galongan Poeteranegeri: Nitisemito, handelaar Koedoes; mr. Raden Sastroadipoetranto, voorzitter Landraad Koedoes.

C. Golongan bangsa Asing: Lie Sioe Gwan, handelaar Koedoes, Tan Kong Ping, directeur Trio Sam Hien Kongsie „Kretekhandel Astrokoro”, Koedoes, Tan Soei Tjing, wijkmeester Tionghoa dari Notosari, Koedoes.

IV. Regentschapsraad *Demak* :

A. Golongan bangsa Belanda: A. W. Ph. Holwerda, assistent resident, Demak, Ir. L. S. Madazaz, sectie ingenieur bevloeiingsafdeeling „Serang” Demak.

B. Golongan Poeteranegeri: Hadji Abdulrachman, penghoeloe Landraad, Demak, Raden Danoewijoto, school opziener, Demak, Raden Soekotjo Pringpogopetro, adjunct landbouwconsulent, Demak, Raden Soemardjo, gouvernements Indisch arts, Demak.

C. Golongan bangsa Asing: Kho Tjing Siang, luitenant Tionghoa di Demak, Ong Ping Tjoan, handelaar, Demak.

V. Regentschapsraad *Japara* :

A. Golongan bangsa Belanda: H. E. W. Hendrikz, administrateur suikeronderneming „Petjangaän” Petjangaän; C. Th. Leeuwendal, assistent-resident, Japara.

B. Golongan Poeteranegeri: Hadji Asrori, handelaar, Mergojoso, district Petjangaän; Hadji Djoefri, tani, Bangsri, Mas Pringgoprawiro, schoolopziener, Japara.

C. Golongan bangsa Asing; Sie Khian Bo, handelaar, Japara; Sie Tjien Hay, wijkmeester di Japara.

VI. Regentschapraad *Wonosobo*.

A. Golongan bangsa Belanda: B. Robijns, ambtenaar algemeen bestuursdienst, Wonosobo, C. J. L. Rooseboom, administrateur theeonderneming „Tandjoengsari”, Tandjoengsari, district Saporan;

B. Golongan Poeteranegeri: Hardjosentono, gecommiteerde suikeronderneming „Klampok” Selomerto, district Wonosobo; Raden Sastrosoedirdjo, gepensioneerd stationschef Serajoedal-Stoomtram Maatschappij, Wonosobo Raden mas Tirtosoedjono, districtshoofd Wongsodihardjo, desahoofd Patjar-moeljo, district Leksono.

C. Golongan bangsa Asing: Liem Toan Ho, handelaar Wonosobo, Oey Bian San, oud-kapitein Tionghoa Wonosobo.

VII. Regentschapsraad *Magelang*.

A. Golongan bangsa Belanda; J. van de Coolwijk, administrateur Magelangsche afdeeling bank, di Magelang, E. W. Maurenbrecher, assistent-resident, di Magelang.

B. Golongan Poeteranegeri: Raden Abdoelrachman, Indisch arts, di Moentilan, Amatrais, tengkoelak tembakau dari firma Mac-Neil & Co., di Mertojoedan. district Magelang: Raden Djojoatmodjo, onderwijzer R. K. Kweekschool, di Moentilan, Sadiman gepensionneerd sergeant di Redjowinangoen, district Magelang; M. A. Sahuleka, Inlandsche godsdienstleeraar, di Botton, district Magelang; Raden Mas Soekardjo Kartosoedirdjo, onderwijzer H. I. S. di Magelang; Raden Soeparto, onder voorzitter Landraad, di Magelang; Raden Soerojosedarmo, opzichter irrigatie afdeeling „Serajoe”, di Salaman; Tjokrohardjo, desa hoofd van Kalikoeto, di Kalikoeto, district Grabag.

Golongan bangsa Assing: T. G. Lie, particulier, di Magelang; The Tjin Ing, kapitein Tionghoa di Moentilan.

VIII. Regentschapsraad *Temanggoeng*.

A. Golongan bangsa Belanda: W. S. Schuurman, vanille- en koffieplanter, di Menado, district Pringsoerat; Mr. O. J. A. Quartero, assistent-resident di Temanggoeng.

B. Golongan bangsa Poeteranegeri: Mas Atmowinarto, hulponderwijzer vervolgschool, di Pinggit, district Pringsoerat; Raden Marjadi, adjunct-Landbouw-consulent, di Temanggoeng, Raden Tjokrowibowo, gepensionneerd wedono dan lid Landraad, di Temanggoeng.

C. Golongan bangsa Asing: Lie Tiauw Hian, kapitein Tionghoa di Temanggoeng, Siek Kwie Liem, kapitein Tionghoa di Parakan.

IX. Regentschapsraad *Pekalongan*.

A. Golongan bangsa Belanda: A. de Moen, administrateur suikeronderneming „Wonopringgo” di Wonopringgo. district Kedoengwoeni, J. M. Vellinga, assistent-resident, di Pekalongan.

B. Golongan Poeteranegeri: Agoes Moeljadi, Indisch arts, di Pekalongan, Joedowinoto, particulier, di Karanganyar, district Kadjen. Hadji Mohamad Noer, handelaar di Pekalongan. Dr. Notonindito, particulier, di Pekalongan, Soekawi Djojowihardjo, opzichter Boschwezen di Doro.

C. Golongan bangsa Asing: Ir. dr. Han Tiauw Tjong particulier, di Kedoengwoeni, Lie Tek Lok, kapitein Tionghoa Pekalongan, The Ke Joe, handelaar di Pekalongan.

X.
A.
distric
oud-a
Schee
B.
Irrigat
Irrigat
distric
Soenar
nandik
Ngabe
C. C
Said b
Tegal.
XI.
A. C
J. G.
Prembo
B. C
hospita
Regent
Gouver
zitter I
C. G
Tiongh
XII.
A. G
„Poerw
tentres
B. G
Landraa
Mas W
C. G
Tiongh
XIII.
A. G
keronde
redjo, Ir
di Poew

X. Regentschapsraad *Tegal*.

A. Golongan Belanda: L. A. Busselaar, assistent-resident, di Protjot, district Slawi: B. Hommes, bouwkundige, di Tegal, L. K. Ph. Munch, oud-administrateur suikerfabriek di Karangdjamboe, district Slawi: J. J. Scheers, bureauchef bij de S. C. S. Mij., di Tegal.

B. Golongan Poeteranegeri: Ir. Raden Kartanegara, sectie-ingenieur Irrigatie-afdeeling „Pemali-Tjomal”, di Tegal, Mas Reksomidjojo, opzichter Irrigatie-afdeeling „Pemali”, di Slawi, Mas Sastrodarmodjo, gepensionneerd districtshoofd, di Tegal, Mas Slamet, schrijver notaris di Tegal, Mas Soenarjo, lid landraden di Tegal dan Pemalang, di Tegal, Raden Soerjanandika Bg. voorzitter landraden Tegal dan Pemalang, di Tegal, Raden Ngabeij Sosrohadikoesoemo, controleur Pandhuisdienst di Tegal.

C. Golongan bangsa Asing: Liem See Han, handelaar di Tegal, Sech Said bin Saiim Bassir, handelaar, di Tegal. Tan Tjeng Hoey, handelaar di Tegal.

XI. Regentschapsraad *Keboemen*:

A. Golongan bangsa Belanda: G. van Dam, assistent-resident Keboemen, J. G. Tjassens Keizer, administrateur suiker onderneming „Remboen”, Premboen.

B. Golongan Poeteranegeri: Atmodimedjo, assistent-apotheker Zendingshospitaal „Pandjoeroeng,” Keboemen, Mas Samadi, adjunct-administrateur Regentschapsbank „Keboemen”, Keboemen, Raden Soekirman, tijdelijk Gouvernment Indisch geneeskundige, mr. Mas Soedanto Tirtoprodjo voorzitter Landraden Keboemen dan Karanganyar, Keboemen.

C. Golongan bangsa Asing: Liem Jan Hoey, handelaar dan luitenant Tionghoa di Keboemen, Lie Djie Djiat, handelaar di Premboen.

XII. Regentschapsraad *Koetoardjo*:

A. Golongan bangsa Belanda: L. Abas, administrateur suikeronderneming „Poerworedjo”, di Kedoeren, district Poerwodadi; W. F. van Neden, assistentresident di Koetoardjo.

B. Golongan Poeteranegeri: Raden Hadji Mohamad Djen, penghoeloe Landraad, di Koetoardjo, Mas Soemodihardjo, schoolopziener, di Koetoardjo, Mas Wirjodipoero, Gouvernements Indisch Geneeskundige, di Koetoardjo.

C. Golongan bangsa Asing: Oei Kioen Sioe, handelaar dan wijkmeester Tionghoa, Lauw Hok Sioe, handelaar di Koetoardjo.

XIII. Regentschapsraad *Poerworedjo*:

A. Golongan bangsa Belanda: M. A. M. van Fraassen, chef-aanplant suikeronderneming „Poeworedjo”, H. J. van Heaften, assistent-resident, Poerworedjo, Ir. W. H. G. Itzig Heine, sectie ingenieur Irrigatie-afdeeling „Serajoe” di Poeworedjo; L. Noteboom directeur Zendingshospitaal di Poeworedjo

- B. Golongan Poeteranegeri: Raden Soempono, bibit planter di Loano.
C. Golongan bangsa Asing: Tan Tay Kim, Luitenant Tiongho, di Poerworedjo, Tan Tjin An, handelaar, Poerworedjo.

XIV. Regentschapsraad *Bandjarnegara*:

A. Golongan bangsa Belanda: G. A. D. van An del, assistent-resident, Bandjarnegara, A. G. Smits, tuingeemployeerde suiker onderneming „Klampok” Mantri anom. district Bandjarnegara:

B. Golongan Poeteranegeri: Hadji Ahfal schrijver penghoeloe, di Bandjarnegara, Kartawiredjo, desahoofd Koetajasakoelon, di Koetajasakoelon, district Bandjarnegaraja; Mas Soetardi, oud Landbouwkundige, di Batoer.

C. Golongan bangsa Asing: Oey Eng Liok, handelaar, di Batoer, Oey Ing Pien, handelaar, di Bandjarnegara.

XV. Regentschapsraad *Karanganjar*:

A. Golongan Belanda: N. W. van Hartingsveldt, assistent-resident di Karanganjar, C. Plug, tokohouder, di Gombang, W. Willemsen, administrateur Oliefabriek „Olvado”, di Karanganjar.

B. Golongan Poeteranegeri: Mas Aboebakri, gouvernements Indisch veearts, di Gombang Dipodiwangso, bekas desa hoofd Tjaroeban, di Poering, Raden Moehiman, gouvernements Indisch arts, di Karanganjar, Raden Soedibio, opzichter Irrigatie-afdeelin, „Serajoe”, di Gombang.

C. Golongan bangsa Asing: Oei Wan Tiong bekas wijkmeester di Gombang, Tho Kwan Sing, tokohouder dan wijkmeester di Karanganjar.

XVI. Regentschapsraad *Banjoemas*:

A. Golongan Belanda: W. M. van Griethuyzen, assistent-resident Banjoemas, mr. W. G. Koster, voorzitter Landraden di Banjoemas, dan Tjilatjap, di Banjoemas, J. Poll, administrateur de suikeronderneming „Kalibagor”, te Kalibagor, district Soekaradja.

B. Golongan Poeteranegeri: Mas Hadji Achmad Soehdi, handelaar, di Soekaradja-koelon, district Soekaradja, Mas Hardjosoekono, handelaar, Soekaradja-lor, district Soekaradja, Raden Partoatmodjo, gepensionneerd patih Banjoemas, Raden Sajidiman, snijveld opziener suikeronderneming „Klampok” Banjoemas.

C. Golongan bangsa Asing: Kho Han Tiong luitenant Tionghoa di Soekaradja, Tan Tjing Kwie, handelaar dan wijsmeester di Banjoemas.

XVII. Regentschapsraad *Poerwokerto*:

A. Golongan Belanda; J. Hansen opperhoutvester Boschwezen, di Poewokerto, J. C. de Klerk, assistent-resident, Poerwokerto, L. Steegeman, administrateur suikeronderneming „Poerwokerto”, Poerwokerto. Ir. J. A. Zwager administrateur S.D.S. di Poerwokerto.

B. G
Poerwo
Poerwo
wokerto
C. G
di Adji
XVIII.
A. G
bolingge
trict Po
B. G
Benjami
pana Di
demang
Boekate
C. G
Tiongho
XIX.
A. G
di Tjila
woeng”,
di Tjila
B. G
Raden I
Sastroha
Raden S
wi, dist
di Madj
C. G
„Hongn
XX.
A. G
wodadi
B. G
wezen
bank „I
Poerwo
Gouvern
C. G
Tiongho

B. Golongan Poeteranegeri: Raden Danoesoebroto, gepensioneerd patih, Poerwokerto, Mas Poerwosoewardjo, gouvernements Indisch arts 1e klasse, Poerwokerto, Raden Wardiman, gepensioneerd kapitein N.I. Leger, Poerwokerto.

C. Golongan bangsa Asing: Lie Tjwan Seng, handelaar dan wijkmeester di Adjibarang, Sie Tjin Ik, handelaar, dan wijkmeester Poerwokerto.

XVIII. Regentschapsraad *Probolinggo*:

A. Golongan bangsa Belanda: H.G.F. van Huls assistent resident Poerbolinggo H.J.M. van Leeuwen, secretaris suikeronderneming Bodjong. district Poerbolinggo.

B. Golongan Poeteranegeri: Bangsaredja, Penatoes di Poerbolinggo Mas Benjamin Emprah, gepensionneerd mantri verpleger Poerbolinggo Kartasoe-pana Diman, handelaar Poerbolinggo Mas Martadidjaja Soenardi penatoes demang Perdikan desa Pekiringan bedahan, pekiringan bedahan district Boekatedja, Raden Salatoen Landrechter Poerbolinggo.

C. Golongan bangsa asing: Gan Thian Koei tokohouder dan luitenan Tionghoa di Poerbolinggo; Liem Tjong Tjaj, handelaar, di Boekatedja.

XIX. Regentschapsraad *Tjilatjap*:

A. Golongan Belanda: I. Fransen, agent firma Rouwenhorst Mulder en Co., di Tjilatjap: W. Hutschenruyter. administrateur rubberonderneming „Kawoeng”, di Tjimanggoe, district Madjenang: R. Meyers, assistent resident di Tjilatjap. A. J. Rietdijk, chef firma Bongaardt en Co., di Tjilatjap.

B. Golongan Poeteranegeri: Mas Brotowidjojo, school opziener, di Kroja, Raden Diposoebroto, gepensionneerd onderdistrictshoofd, di Tjilatjap, Raden Sastrohardjo, gepensionneerd opzichter pada Boschwezen, di Madjenang, Raden Soewarno, boekhouder dari rubberonderneming „Tjaroevi”, di Tjaroevi, district Madjenang; Raden Sastroatmodjo, gepensionneerd postcommies di Madjenang.

C. Golongan bangsa Asing: Kho Han Khee, directeur Handel Maatschappij „Hongnie” Tjilatjap, So Tiauw Kiem, luitenant Tionghoa Tjilatjap.

XX. Regentschapsraad *Grobogan*:

A. Golongan Belanda: Mr. J. F. A. van Bruggen, assistent resident di Poerwodadi; Ir. W. G. J. Zwart, opperhoutvester Boschwezen, di Poerwodadi.

B. Golongan Poeteranegeri: Mas Donomidjojo, opzichter 1e klasse Boschwezen di Monggot; Raden Ngabehi Joedodiprodjo, hoofdagent Volkscredietbank „Poerworahardjo” di Poerwodadi; Hadji Mohamad Noer, handelaar di Poerwodadi. Mas Pawirösetjo, gep. schoolopziener di Poerwodadi. Soemitro, Gouvernements Indische veearts, di Poerwodadi.

C. Golongan bangsa Asing: Liem King Hong, handelelaar dan kapitein Tionghoa di Poerwodadi, Sie Sam Jang, handelaar, di Poerwodadi.

XXI. Regentschapsraad *Blora* :

A. Golongan Belanda : H. Bruyns chef afdeling Aziatisch personeel Baataafsche Petroleum Maatschappij, di Tjepoe, district Panolan ; ir. M. A. F. Dijkmans, beheeropperhoutvester dan Vakkundige pada boschwezen, di Tjepoe, district Panolan ; ir. F. J. Dyxhoorn, afdelings-ingenieur pada Nederlandsch-Indische Spoorweg Maatschappij, di Tjepoe, district Panolan ; G. Th. B. Vernet, assistent-resident, di Blora district Karangdjati ;

B. Golongan Poeteranegeri : Mr. Mas Sarif Hidajat, Landrechter, di Blora, district Karangdjati ; Soelean Notosoegondo, onderwijzer Zendingsschool, di Blora, district Karangdjati.

C. Golongan bangsa Asing : Liem Hong Liang, luitenant Tionghoa di Blora, district Karangdjati ; Go Ing Liang, saudagar di Blora, district Karangdjati : Oei Gwan Ing, handelaar, di Tjepoe, district Panolan.

XXII. Regentschapsraad *Pati*.

A. Golongan bangsa Belanda : C. E. Dupiré, particulier, di Winong, district Djakenan ; mr. P. J. Reyling, assistent-resident, di Pati, W. W. Schippers, administrateur suikeronderneming „Trangkil” di Trangkil, district Tlogowoengoe ;

B. Golongan Poeteranegeri : Raden Djoemito, adjunct-landbouwconsulent, di Pati, Sahid, handelaar di Pati, Soemartohadi, mantriverpleger Armen kolonie „Margoredjo”, di Margoredjo, district Pati : Mas Soewadi, mantri-goeroe, di Pati, Mas Wirjosoejadihardjo gepensionneerd schoolopziener Djoewana.

C. Golongan bangsa Asing : Kho Djioe Kong, handelaar di Tajoe, Njo Jan Ing, handelaar, di Pati, Thie Kiem Sioe, handelaar, di Djoewana.

XXIII. Regentschapsraad *Rembang* :

A. Golongan bangsa Belanda : F. van Mourik, assistent-resident, di Rembang, district Waroe ; J. Rodenhuis, adjunct-inspecteur pada Semarang Joana Stoomtram Maatschappij, di Rembang, district Waroe :

B. Golongan Poeteranegeri : Mas Iskandar, hoofdmantri Boschwezen, di Soedo, district Soelang ; Soedjak Sastrowijoto, schoolopziener, di Rembang, district Waroe :

C. Golongan bangsa Asing : H. H. Liem, eigenaar fabriek di Lasem district Binangoen ; Lie Wie Djin, wijkmeester Tionghoa di Lasem, district Binangoen ; Liem Ie Hwie, kapitein Tionghoa di Rembang, district Waroe.

XXIV. Regentschapsraad *Pemalang* :

A. Golongan bangsa Belanda : C. A. Danekes, assistent-resident, di Pemalang, W. O. Mackenzie, eigenaar klapperonderneming Mackenzie I dan II, di Tjomal, I L. Wijn, administrateur suikeronderneming „Petaroekan”, di Petaroekan, district Pemalang :

B. G
di Pema
dongkal
gepens
Mas Sa
Soedarg
district
C. G
di Pema
XXV.
A. G
pok dar
assistent
B. G
Mas Re
gep. on
C. G
district
Klidang
XXVI.
A. G
mah di
tibarang
B. G
Brebes,
joe, Ma
zichter S
culier, d
hardjo,
adjunct-
pada S.
neerd pa
C. G
Sech Sa
Regen
Dibaw
baroe di
I. Tj
Dipilih
koesoem

B. Golongan Poeteranegeri : Raden Angka, gouvernements Indisch arts, di Pemalang, Banon Hardjomidjojo, adjuncteandbouwconsulent, di Randoedongkal, Mas Hardjosoedarmo, schoolopziener, di Tjomal, Mas Moewahjoe, gepensionneerd districtshoofd, di Bantarbolang, district Randoedongkal ; Mas Satoto, opzichter Boschwezen, di Soeradjaja, district Pemalang ; Raden Soedargo, opzichter Irrigatie afdeeling „Pemali Tjomal”, di Soengapan, district Pemalang :

C. Golongan bangsa Asing : Kwee Kiem Tjiang, wijkmeester Tionghoa di Pemalang, Sech Oemar bin Abdoellah Nahdi handelaar, di Tjomal.

XXV. Regentschapsraad *Batang*.

A. Golongan Belanda : J. M. Biekart, administrateur-eigenaar vanille-, kapok dan klapperonder neming „Tratak”, di Bandar ; J. M. Dittlof Tjassens, assistent-resident, di Batang.

B. Golongan Poeteranegeri : Raden Hadiman, djaksa landraad di Batang, Mas Reksodiwirjo, gep. manteri belastingen, di Batang ; Mas Tjitrodiwirjo, gep. onderdistrictshoofd dan lid Landraad Batang di Batang.

C. Golongan bangsa Asing : Siem Beng Soen, handelaar, di Limpoeng, district Soebah ; Tan Ko Hian, wijkmeester Tionghoa di Batang, beroemah Klidang, district Batang.

XXVI. Regentschapsraad *Brebes* :

A. Golongan Belanda : H. J. C. van Rietschoten, assistent-resident beroemah di Brebes, C. Statius Muller, administrateur suikeronder neming „Djatibarang,” di Djatibarang, district Brebes.

B. Golongan Poeteranegeri : Aboewasar, ketib, lid Priesterraad Brebes, di Brebes, Mas Hadji Atmodiwirjo, gepensionneerd mantri Irrigatie di Boemijoe, Mas Darmosiswojo, particulier, di Bandjarhardjo, Raden Darsono, opzichter S. S. di Ketangoengan district Bandjarhardja ; Hadji Iskak, particulier, di Boemijoe, Mas Kamar, Indisch Arts, di Brebes, Mas Kartohardjo, onderbeheerder 's Lands Pandhuis, di Brebes, Raden Ngoemar, adjunct-administrateur Volksbank, di Brebes, Mas Soemowilogo, stationsche pada S. C. S. Mij., di Brebes, Raden Ronggo Soerokoesoemo, gepensionneerd patih, di Brebes.

C. Golongan bangsa Asing : Liem Ke Bo, directeur rijstpellerij, di Brebes, Sech Said Alwi bin Hasan Alkaäf, handelaar, di Djatibarang, district Brebes.

Regentschapsraden di *Djawa Koelon (Bahagia)*.

Dibawah ini kita moeatkan namanja leden dari Regentschapsraad jang baroe dari.

I. Tjiandjoer :

Dipilih : 1 M. Wirasandjaja onderwijzer H. I. S. Tjiandjoer, 2 R. Danoe-koesoema, wedana, Tjiandjoer, 3 R. Rg. Wangsaatmadja, wedana, Tjiran-

djang, 4 R. Rg. Moehamad Roeriantanagara, wedana, Tjikalong Koelon, 5 R. Bratakoesoema, schoolopziener II, Tjiandjoer, 6 M. Adna Djajamihardja, onderwijzer, Tjipanas (Patjet), 7 R. A. Tisnakoesoema, wedana Tjibeber 8 R. R. Rg. Achmad Prawiradiningrat, wedana Soekanagara, 9 M. Moehamad Tohir Soeriaatmadja, assistent-wedana, Tjampaka, 10 D. Djaelani Ardiwinata, wedana Sindangbarang, 11 M. Djajadikarta, assistent-wedana, Pagelaran, 12 Harmaen Kartawidjaja, assistent-wedana, Leles.

Dibenoem: 13 R. M. Martahadiprawira, hoofdopzichter irrigatie, Tjiandjoer, 14 R. Djajaatmadja, adjunct landbouw consulent Tjiandjoer, 15 V. Ratum-balsang Indisch arts, Tjiandjoer 16 M. Kartamihardja, particulier, Tjikalong Koelon, 17 R. H. Moehamad Saleh, hoofdpenhoeloe, Tjiandjoer 18 R. H. Moebarak, goeroengadji, Patjet (Tjipanas), 19 Tjie Beng Poh, luitenant der Chineezzen, Tjiandjoer, 20 Oeij Liang Tiam, handelaar, Tjiandjoer 21 F. J. L. Classen, administrateur rubber onderneming Tjimatis 23 M. Th. Laupman, idem Asamthee onderneming Gedeh, 24. B. E. Winterkamp, idem Volkscredietbank, Tjiandjoer, 25. H. M. Hoegen, idem Rubber onderneming Agrabinta.

II. Serang :

Dibenoem: 1. Ir. A. Sissingh, sectie-ingenieur der Bantam werken, Serang 2. A. J. Lake, technisch leider der veldpolitie, idem.

3. Sie Tjip Bie, Chineesch wijkmeester, idem, 4, Tan Pit Djian, handelaar idem, 5. R. Padmawinangoen, ambtenaar voor de in en overschrijving, idem, 6. R. Irlan, landbouw consulent, idem, 7. R. M. Soetjipto, administrateur Volkscredietbank, idem, 8. R. Zainal Abidin, onderwijzer normaalschool, idem 9 Tb. Martakoesoema, hoofdonderwijzer H. I. S. Tjilegon, 10. M. Asikin Nitiatmadja, adjunct hoofd djaksa, Serang, 11 Agoes Karena, schoolopziener, Tjilegon, 12. R. H. Moechamad Isa, hoofd penhoeloe, landraad, Serang.

Dipilih: 13. M. Hardjawigoena, assistent wedana Kramatwatoe (Serang), 14. R. Djaman Wiradiredja, idem dari Blagendong (Serang), 15 Tb. Sadid, desa hoofd Kagoengan (Serang), 16. Tb. Perbatakoesoema, mantri-belasting di Tjiroeas, 17. R. Djahidin Koesoemapradja, assistent wedana Tjiroeas, 18. Elias, opzichter S. S., di Serang, 19. M. Poerwitakoesoema, wedana Pamarajan, 20. Tb. Bakri, assistent wedana Petir, 21. R. Prawiradinata, wedana Pontang 22. H. Abdoel Azis, handelaar Tjilegon, 23. H. Maäd, particulier, idem, 24. M. Soepardi wedana Anjer, 25 Tb. Achmad, onderwijzer 2ekl. Inlandsche school di Tjiomas.

III. Tasikmalaja :

1. G. A. F. Altmann, administrateur dari Volkscredietbank di Tasikmalaja, 2. Dr. A. H. Syrier, particulier arts, idem 3. F. A. H. Barkey, administrateur der rubber onderneming Tjikatjoeng, district Karangnoenggal, 4. J. W. Duys,

ingeni
handel
Kian,
wisast
desa S
Tasikr
R. H. J
naib d
Indisch
arts, i
IV.
Bang
Leuwe
3 H. F
Eijsba
L. Hov
Poet
Raden
Hamid
idem.
hulp o
Mohan
Bang
ondern
Tjeng
bin Ha
dibeno
V.
1. I
ondern
van de
Saw
ten, ha
djaleng
H. I. S
Maryoe
M. Rg.
wedana
Kartap
wedana

ingenieur provincialen waterstaatsdienst di Tasikmalaja, 5. Oey Hong Tjiauw, handelaar dan beheerder dari „Galoenggoeng” bioscoop, idem, 6. Tan Kim Kian, handelaar dan directeur dari Handel Mij. Swi Thay, idem, 7. Kartawisastra, hulponderwijzer pada 2e klasse school di desa Sindang galih, desa Soekasoekoer (Tasikmalaja), 8. R. Wargadiwidjaja, schoolopziener di Tasikmalaja, 9. R. A. Achmad Kartobi, desa hoofd Tawang Sari. idem 10. R. H. Moehamad Saleh, goeroe ngadji, idem 1. R. R. H. Moehamad Asikin, naib dari Singga parna, 12 R. Soetjipto Hardjokoesoemo, gouvernements Indisch vee arts di Tasikmalaja, 13, Dr. M. Soekardjo, gouvernements Indisch arts, idem, 14. R. Wirapoetra, particulier, idem (semoeanja dibenoem).

IV. Cheribon.

Bangsa Belanda :- 1. C. Priebee, administrateur der suiker onderneming Leuweunggadjah, 2. H. Hendriks, provinciaal veearts 1e klas di Cheribon, 3 H. F. Janzen, administrateur der suikeronderneming Sindanglaet, 4 V. Eijsbach, administrateur der credietbank voor de afdeling Cheribon, 5 G. L. Hovenkamp, administrateur der suiker onderneming Gempol.

Poetera negeri :- 1. Mas Oetara, particulier Indisch arts di Cheribon, 2. Raden mas Mohamad, architect pada irrigatie di Sindanglaet, 3. Raden Hamid, landrechter di Cheribon, 4 mas K. A. Sastrowardojo, school opziener, idem. 5. Mas Soetigno, assistent pada proefstation, idem, 6. Wiriadipoera, hulp onderwijzer Inlandsche school der 2de klasse di Waled, 7. mas hadji Mohamad Basoeni, penghoeloe kraton Kanoman.

Bangsa Timoer Asing j- 1 Kwee Zwan Lwan, mede eigenaar dari suiker onderneming Djatipiring, 2. Dr. Tan Ping Ie, arts di Cheribon, 3. Lauw Tjeng Gwan, wijkmeester der Chineezzen di Ardjawinangoen, 4. Sajid Legaf bin Hassan Alhabsi, kapitein dari bangsa Arab di Cheribon (semoeanja dibenoem).

V. Madjalengka :

1. H. Lantermans, Tjiboelan via Malangbong, administrateur dari thee onderneming Tjiboelan, 2. Ir. F. Esser, Madjalengka, houtvester, 3. A. C. van den Bijllaardt, Paroengdjaja, administrateur dari S. f. Paroengdjaja, 4. Sauw Sin Sian Radjagaloeh, gep. wijkmeester, 5. Lim Boeng Eng, Kadipaten, handelaar, 6. H. M. Tohir, idem, particulier, 7. M. Martadipoera, Madjalengka, schoolopziener, 8. M. Sarkim Kartasoedjatma, idem, onderwijzer H. I. S. 9. R. Wirasoemantri, Madja, adjunct landbouwconsulent, 10. R. Maryoen, Madjalengka, hoofdopzichter I. A. T. (semoeanja dibenoem), 11. M. Rg. Djajoesman, idem, patih, 12. R. Bimbang Sastranegara, Djatiwangi wedana, 13. Mr. Rg. Soewitakoesoema, Leuwimpending, wedana, 14. M. Kartapradja, Telaga, wedana, 15. M. Kasan Kartadiredja, Madja, assistent wedana, 16. R. Widjajaamiarsa, Dawoean, assistent wedana, 17. M.

Embo Dasoeki, Djatiwangi, wegopziener, 18. M. Wiraatmadja, Tjikidjing, ondernemings schrijver, 19. H. M. Djoeaeni, Pendjalin, particulier, 20. M. H. Zaenoedin alias Sidik, Talaga, particulier, 21. Alwi, Panjengkiran via Liangdjoelang, kepala desa (semoeanja dipilih).

VI. *Bogor.*

Pembantoe kita di Bogor menoelis: (B. T.)

Sepandjang pendengaran kita, maka leden Regentschapsraad pilihan jang sekarang, seperti jang terseboet dibawah ini.

R. Soemintapoera, Wedana kota Bogor, R. Soetego, Assistent Wedana Tjiawi, Mh. Isak, Assistent Wedana Depok, R. J. Natanegara, Assistent Wedana Djasinga, R. Padmawidjaja, Assistent Wedana Tjileungsi, R. Hadji Hasboellah, Naib Tjibinong, R. H. Abdoelkadir, Penghoeloe Djonggol, R. H. Misbach, Naib Tjibaroesa, R. Emed, Kalipah Lemahabang, M. A. Badroedin, Kalipah Paroeng, R. H. Abdul Muluk, Naib Tjiampea, H. Abdoeladjid, Naib Leuwiliang, M. Partawidjaja, loerah desa Waroeng menteng, Tjidjeroek, R. Odjoh Ardiwinata, Adjunct Landbouwconsulent, Bogor, Somahardja, hulponderwijzer, Panaragan, Bogor, M. Amaroelah, landbouwer di Tjiampea.

VII. Regentschapsraad *Betawi.*

Dengen besluit Gouverneur Djawa Barat telah diangkat djadi lid regentschapsraad Betawi toean-toean :

Ir. Th. D. van Maanen, ingenieur irrigatie :

F. L. Gölner, hoofdadministrateur Bat. Afdeelingsbank ;

Ir. Phoa Liong Gie, ingenieur pada Lindeteves Stokvis ;

Oey Giok Tjin, toean tanah Karawatji ;

Tan Nay Toen, tani di Tangerang ;

Tan Kim San, toean tanah Benda ;

Tan Giok Seng, voorzitter T. H. H. K. di Tangerang ;

Raden Soewandi, referendaris pada departement van onderwijs ;

Raden Koesman, controleur Agr. Zaken ;

Hadji Sapri Moeh. Taberi, particulier ;

Mas Soerajoeda, gep. schoolopziener di Tangerang.

Mas Kartaamisena, commies Gev. wezen di Tangerang.

Raden Roeslan, Ind arts di Tangerang.

VIII. *Mr. Cornelts.*

Oleh Gouverneur Djawa Barat telah diangkat djadi lid regentschapsraad Mr. Cornelis toean-toean :

D. C. Ament, toean tanah Tandjoeng Oost.

L. O'Brien, gep. assistent-resident.

Khouw Keng Tong, toean tanah Pebajoran.

Ie Tjoen Lim, opzichter B. O. W.

Lie Tjian Tjoen, kapitein Tionghoa.

Lie Hing Tiang, administrateur Babelan.

Raden Poeradirdja hoofdredacteur Volkslectuur.

Mas Soeriadiradja, leeraar Taalcursus.

Raden Noersasih, opzichter B. O. W.

Tirajoh, christelijk onderwijzer di Toegoe, Bekasih.

Moehamad Sajoeti commies Hooggerechtshof.

Raden Soerpoetera, onderwijzer H. I. S. Mr. Cornelis.

Pilihan lid regentschapsraden (samboengan afl. 19).

XVII. Regentschapsraad *Poerworedjo*:

Dipilih boeat district Poerworedjo, Raden Patahkoesoemo, wedono kota. Raden Rachmat, assistent-wedono Bajan, Hoedopawiro, desahoofd Bandjar-kalanan.

Boeat district Tjangkrep, Raden Tjokrodiprodjo, wedono Tjangkreo, Ka-boel, assistent-wedono Kali Gesing.

Boeat district Loano, Mas Wongsoadmodjo, wedono Loano, Mas Amir, assistent-wedono Banjoe Asin.

XVIII. Regentschapsraad *Brebes*:

Jang dipilih ialah:

R. Soeriri, gepensionneerd assistent-wedono te Boemiajoe, M. Adiwijoto, mantrigoeroe te Boemiajoe, M. Wasitodiredjo, employe Tapioca-fabriek Boemiajoe, Nitisasmito, mantri-goeroe Bandarhardjo, M. Soemarno, mantri Irrigatie Bandarhardjo, M. Mangoenwardojo, mantri Irrigatie Djatibarang, R. Kies, demang particuliere Land Ketanggoengan-West Darmowasita, goeroe bantoe Losari te Losari, R. Marnoto, wedono district Tandjoeng, M. Soemowardojo, mantri boschpolitie Bantarkawoeng M. Ismail, wedono Brebes, M. Soewarto, hoofdopzichter Irrigatie Brebes, M. Soedirgo, gewezen assistent-wedono te Brebes, Mr. R. S. Dwidjosewojo, voorzitter Landraad Brebes, R. Armoen, assistent-wedono Djatibarang.

Nederland.

Belegging van gereserveerde gelden. Met betrekking tot de belegging van gereserveerde middelen, bevat, zoo lezen wij in *de Gemeentefinanciën*, het voorstel dd. 16 April 1929 van Burgemeester en Wethouders van Amersfoort aan den Raad van die gemeente eenige belangrijke beschouwingen.

Men kan de gereserveerde middelen op twee manieren beleggen:

- 1°. Door de gelden te leenen aan andere lichamen (aankoop obligaties, verstrekken van hypothecaire geldleeningen, plaatsing à deposito en andere vormen);

2°. Door de beschikbare middelen „in eigen zaak” te gebruiken en dus aan te wenden tot financiering van gemeentelijke uitgaven.

Burgemeester en Wethouders merken op, dat men bij de beoordeeling van de vraag aan welke van beide methoden voor de gemeente de voorkeur moet worden gegeven, goed zal doen zich rekenschap te geven van twee voorname omstandigheden.

De eerste is deze, dat de beleggingskwestie beschouwd moet worden in verband met het wezen der gemeente, als publiekrechtelijke corporatie en de bevoegdheden — ook financieele — die het gemeentebestuur jegens de ingezetenen vermag uit te oefenen. Met name geeft het recht van belastingheffing aan de gemeentefinanciën een geheel bijzonderen en hechten grondslag en is daaruit, in verband met de draagkracht der burgerij, in het algemeen de credietwaardigheid der gemeenten te verklaren. Hierdoor onderscheidt de gemeente zich fundamenteel van de particuliere bedrijfshuishouding, zoodat zeker niet alles van wat voor de laatste als stelregel van goed financieel beleid geldt, bij analogie op de eerste van toepassing kan worden verklaard.

De tweede omstandigheid, welke haar beteekenis heeft voor dit onderwerp, is, dat de bedoelde fondsen eigendom zijn der gemeente. Dit geldt zoowel voor de reservefondsen der gemeentebedrijven als voor de andere fondsen. De gemeentebedrijven bezitten geen rechtspersoonlijkheid. Zij zijn onderdeelen van de totale gemeentelijke organisatie. Hunne exploitatie, hunne financiering en de financieele risico's die zij opleveren, zijn alle die van de gemeente, als het alles omvattende geheel. Belegging van de reservefondsen dier bedrijven dient daarom te worden beschouwd in verband met het algeheele aspect der gemeentefinanciën.

Thans komt de vraag naar voren, welke nadeelen kleven aan het systeem van belegging in andere waarden en welke de voordeelen zijn van belegging „in eigen zaak”. Bij het systeem „belegging in eigen zaak” geschiedt de belegging van de fondsen rechtstreeks bij de gemeente. Deze crediteert de fondsen voor de gestorte bedragen en vergoedt daarover een rente, die de gemeente zelve zou moeten betalen voor hare leeningen.

Tegen het systeem van belegging is in het algemeen aan te voeren, dat het niet rationeel is te noemen, dat de gemeente eenerzijds herhaaldelijk een beroep op de kapitaalmarkt moet doen en obligaties uitgeeft en tegelijkertijd anderzijds belangrijke kapitalen in soortgelijke fondsen belegt.

De motieven voor belegging in waarden buiten het eigen bedrijf, die voor een particuliere onderneming kunnen gelden, gelden voor de gemeente in het algemeen niet. De gemeente is voor de verplichtingen die uit de fondsen gedekt moeten worden, geheel aansprakelijk. Door de gelden van

de for
bereik
haar f
geen
momen
genhei

Bele
ter fin
den a
worde
drukk
wegens
meente
zijn da
moeten
strijdig
— wel

Bove
kapita
deren
eveng
singen,
van lie

Intus
om in
Met na
kapitaal
trokken
Burgem
gelijk. l
te geld

In de
systeem
komend
voor zo
de geld
gemeest
de ren

*) Bij
gevaar d
leeningso
vooral vc

de fondsen in mindering van nieuw aan te gane geldleeningen te brengen, bereikt de gemeente hetzelfde resultaat als bij belegging in effecten; d.w.z. haar financieele positie blijft evenzeer versterkt *) en haar liquiditeit loopt geen gevaar, omdat mag worden aangenomen, dat de gemeente op het moment, dat zij over gelden van de fondsen moet beschikken in de gelegenheid is daarvoor de noodige geldleening aan te gaan.

Belegging in effecten is veel onvoordeeliger dan belegging in eigen kas ter financiering van kapitaalsuitgaven. Bij belegging in effecten moet voor den aankoop provisie worden betaald, terwijl bij belegging in eigen kas worden *uitgespaard* de kosten van het sluiten van leeningen (zegel- en drukkosten der obligatiën en provisie) en jaarlijks terugkeerende provisie wegens betaling van coupons en lossingen. Ook zal de rente, die de gemeente bij belegging in effecten kan maken, in het algemeen niet hooger zijn dan de rente, welke de gemeente bij het aangaan eener geldleening zal moeten betalen, zoodat de gemeente bij toepassing van deze twee tegenstrijdige handelingen — eenerzijds beleggen en tegelijkertijd anderzijds leenen — wel nadeel, doch nimmer voordeel zal ontmoeten.

Bovendien blijven ook bij belegging in eigen kas ter financiering van kapitaalsuitgaven deze kapitalen niet gedurende langen tijd in kapitaalsgoederen vastgelegd. Leent de gemeente van haar eigen fondsen, dan zal zij evengoed haar gewonen dienst der begrooting moeten belasten met aflossingen, als ware van derden geleend. De vlottende middelen keeren dus van lieverlede in de fondsen terug.

Intusschen ligt het niet in de bedoeling van Burgemeester en Wethouders, om in het vervolg elke belegging in effecten en hypotheken uit te sluiten. Met name ten opzichte van gelden, die niet voor een vastgestelden tijd in kapitaalsuitgaven der gemeente kunnen worden vastgelegd, omdat het betrokken fonds over liquide middelen de beschikking moet hebben, achten Burgemeester en Wethouders een belegging in verhandelbare stukken mogelijk. Bovendien ligt het niet in de bedoeling de reeds aanwezige obligaties te gelde te maken.

In de praktijk zal het door Burgemeester en Wethouders voorgestane systeem dus op het volgende neerkomen. De voor belegging beschikbaar komende gelden worden aangewezen tot dekkingsmiddel van kapitaalsuitgaven, voor zoover zij niet in schuldbrieven of hypotheken worden belegd. Over de gelden wordt aan de bedoelde fondsen door de gemeente een door Burgemeester en Wethouders te bepalen rente vergoed, welke overeenkomt met de rente, die de gemeente te zelfder tijd voor leeningen zou moe-

*) Bij het bestrijden van buitengewone uitgaven uit gereserveerde gelden bestaat het gevaar dat ten laste van den buitengewonen dienst uitgaven worden gebracht welke als leeningsobject wellicht niet de hogere goedkeuring zouden hebben gekregen. Dit geldt vooral voor Indië met zijn door de Regeering verscherpten leeningsregelen. Red. Loc. Bel.

ten betalen. Voor zoover de gelden worden aangewezen als dekkingsmiddel van kapitaalsuitgaven, waarop volgens den gewonen gang van zaken jaarlijks moet worden afgelost, wordt de begroting belast met aflossing deswege, aan de betrokken fondsen uit te keeren. De aanwijzing van de kapitaalsuitgaven, welke uit gelden der fondsen worden gefinancierd, zal door den Raad geschieden.

Welke regelen moeten worden in acht genomen bij de gemeentelijke leeningspolitiek? Op het 10 Juli 1929 gehouden congres van de Vereeniging van Nederlandsche Gemeenten was als onderwerp van behandeling bovenstaand vraagpunt gekozen.

Prae-adviezen over dit onderwerp zijn uitgebracht door de heeren Mr. M. Slingenberg, Lid van de Eerste Kamer der Staten Generaal en Wethouder van Haarlem en Mr. J. A. de Wilde, Lid van de Tweede Kamer der Staten Generaal en Wethouder van 's-Gravenhage.

Deze prae-adviezen zijn verschenen in het maandblad „Gemeentebestuur” van Mei 1929.

De heer Slingenberg stelt aan het slot van zijn betoog de vraag op welke wijze de uitgaven van de gemeenten kunnen worden gekweten.

Drieërlei standpunt — aldus Mr. Slingenberg — kan ten deze worden ingenomen:

- 1°. alle uitgaven, ook de buitengewone, uit de gewone middelen betalen;
- 2°. jaarlijks een vast bedrag uit de gewone middelen reserveeren (fondsvorming) en uit deze reserves de buitengewone uitgaven delgen;
- 3°. alle buitengewone uitgaven uit geldleening kwijten.

Ad. 1 um merkt Mr. Slingenberg op, dat door een buitengewoon werk, dat jaren lang nuttig zal zijn en gedurende al dien tijd in een noodzakelijke behoefte zal voorzien, in eens te betalen in het dienstjaar, waarin het werk tot stand komt, men het tegenwoordige geslacht veel te zwaar belast ten behoeve van het nageslacht.

De fondsvorming kan z.i. met meer grond worden bepleit dan de ad 1 genoemde regeling.

Uitgangspunt is ook hierbij, dat men het nageslacht niet jarenlang wil belasten met rente en aflossing.

Door jaarlijks een vaste som af te zonderen en in mindering van de te sluiten leeningen te brengen, bevordert men reserveeringen en verschuift geen lasten naar de toekomst. In theorie is deze leer uit een oogpunt van een financieel voorzichtige politiek stellig te verdedigen. De practijk leert echter, dat men de theorie laat varen indien in de practijk fondsvorming te bezwarend wordt voor de gemeentebegroting. En ook hier geldt het contra-argument, dat men door fondsvorming het tegenwoor-

dige g
woordi
jaren g

Zoo
linie to
blijvend

Naar
aangev
worden

1. A
worde

2. F
veel m
schen z

3. I
gekozer

looptijd
heid te
leeftijd)

In ge
omdat

verloop
Alleen
langer g

4. I
ken, be
vastgest

5. E
dient m
schen le

schrijde
brengen

6. A
uitzonde
van Ove

7. Z
gereed i
mede te

zijn, dar
uit den

dige geslacht onredelijk gaat bezwaren, vooral in dezen tijd, nu het tegenwoordige geslacht wat de lasten van het Rijk betreft, nog een aantal jaren gebukt gaat onder de crisisschulden van vorige decennia.

Zoo komt men in de practische gemeentepolitiek nagenoeg over de geheele linie tot deze methode, dat voor de betaling van buitengewone werken van blijvend nut dient te worden geleend.

Naar mijn meening kan tegen dit systeem geen redelijk bezwaar worden aangevoerd, mits daarbij de navolgende beginselen scherp in acht genomen worden.

1. Alleen voor buitengewone uitgaven in den beperkten zin des woords worde geleend; in twijfelachtige gevallen betale men uit de gewone middelen.

2. Periodiek terugkeerende uitgaven van buitengewonen aard dienen zoo veel mogelijk te worden gedelgd in het aantal jaren, dat de periode tusschen zulke uitgaven duurt.

3. De tijdsduur van de leening voor een bepaald werk moet zoodanig gekozen worden, dat het werk nuttig effect heeft gedurende den geheelen looptijd der leening; teneinde hiervoor de grootst mogelijke waarschijnlijkheid te bereiken, behoort de tijdsduur van het nuttig effect (de economische leeftijd) van het werk laag geschat te worden.

In geen geval mag de tijdsduur van de leening langer zijn dan 40 jaar, omdat men niet kan voorzien, welke nieuwe eischen na een zoo lang tijdsverloop gesteld zullen worden.

Alleen ten aanzien van leeningen voor grondaankoop kan de tijdsduur langer gesteld worden.

4. Indien een leening dient tot dekking van diverse buitengewone werken, behoort het aflossingsplan voor ieder werk afzonderlijk te worden vastgesteld, met inachtneming van hetgeen sub 3 is medegedeeld.

5. Bij leeningen voor de uitbreiding of verbetering van gemeentebedrijven dient men er in het bijzonder op te letten, dat de duur van den economischen leeftijd van ieder werk laag wordt geschat; de steeds en snel voortschrijdende verbetering van de techniek kan anders onaangename verrassingen brengen.

6. Aflossing in annuïteiten behoort niet te worden aanvaard, tenzij in uitzonderingsgevallen; zie hieromtrent de missive van Gedeputeerde Staten van Overijssel.

7. Zoodra het werk in uitvoering komt, althans uiterlijk als het werk gereed is, dient een leening te worden aangegaan; is het noodig om hiermede te wachten, b. v. omdat anders het bedrag der leening te gering zou zijn, dan dient terstond na het gereed komen van het werk met betaling uit den gewonen dienst aan den kapitaaldienst te worden begonnen.

8. Het is geoorloofd en rationeel, om ter bepaling van het bedrag dat een buitengewoon werk kost, rekening te houden met het feit, dat de dienst of het bedrijf van Openbare Werken voor een belangrijk gedeelte werkzaam is ten behoeve van het voorbereiden en het tot stand brengen van deze buitengewone werken; een billijk percentage, b. v. overeenkomstig de tabel van honorarium voor architecten, kan op den kostprijs van het werk gelegd worden.

9. Indien een gemeente uit eenigerlei hoofde (stortingen op giro, belegging van pensioenfondsen in de gemeentekas, stortings- en ophaaldienst, e. d.) gelden van derden in de gemeentekas heeft, mogen deze niet dienen tot tijdelijke dekking van buitengewone uitgaven.

10. Een nadeelig saldo van den kapitaaldienst dient ten spoedigste uit geldleening te worden gedekt.

Kasgelden, als hierboven vermeld, dienen afzonderlijk te worden belegd en wel zoodanig, dat zij ten allen tijde liquide zijn te maken.

De heer Slingenberg voegt aan zijn prae-advies eenige gegevens toe betreffende het sluiten van geldleeningen door gemeenten in Duitschland, Engeland en Frankrijk.

De heer Mr. J. A. de Wilde komt in zijn prae-advies tot de volgende conclusies:

1. Bij de beantwoording der vraag: welke regelen moeten worden in acht genomen bij de gemeentelijke leeningspolitiek? moet vooraf principieel in abstracto onderscheiden worden tusschen gewone uitgaven en buitengewone of kapitaalsuitgaven. Deze onderscheiding vormt wel een uitgangspunt voor het te voeren leeningsbeleid, maar geen absoluten norm.

2. Principieel en in abstracto zijn uitgaven der gemeente gewone, indien en voor zoover het daarmede verkregen directe nuttigheidsrendement voor de plaatselijke gemeenschap zich hoogstens over één begrootingsperiode uitstrekt. Principieel en in abstracto zijn uitgaven der gemeente buitengewone of kapitaalsuitgaven, indien het daarmede verkregen directe nuttigheidsrendement voor de plaatselijke gemeenschap zich over meer dan één begrootingsperiode uitstrekt, m. a. w. als daarmede aan het einde dier periode een „opgehoopte nuttigheid” verkregen wordt, die ook verder voor de plaatselijke gemeenschap effect blijft behouden.

3. Principieel en in abstracto zijn inkomsten der gemeente gewone, indien en voor zoover deze, hetzij direct hetzij indirect, geput worden uit het inkomen van de bevolking of gevormd worden door inkomen uit vermogensbestanddeelen van de gemeente zelve. Voor het overige zijn de inkomsten buitengewone of kapitaalsinkkomsten.

4. De uitgaven der gemeente die, principieel beschouwd, gewone uitgaven zijn, moeten minstens gedekt worden door gewone inkomsten der gemeente.

5.
van a
schou
beleid
6.
regele
moet
heid c
van le
genom
nieuw
7.
de bec
wier fi
worde
8.
een va
taal in
gemeen
9.
gebrac
10.
onders
en gel
en aflc
worder
draagk
11.
aange
komt
hebben
beteek
delen
gemeen
12.
termijn
weinig
laag is
13. l
vende
andere

5. De leeningspolitiek eener gemeente kan niet uitsluitend aan de hand van abstracte onderscheidingen worden bepaald, maar moet worden beschouwd in onderling verband met de aflossingspolitiek en het financieel beleid in 't algemeen.

6. Voor de leeningspolitiek zijn geen voor alle gevallen toepasselijke regelen te stellen. Met inachtneming van hetgeen onder punt 4 is opgemerkt, moet steeds zooveel mogelijk rekening worden gehouden met de onzekerheid der toekomst (ook in verband met het toekomstig nuttigheidsrendement van leeningsobjecten) en dient gezorgd te worden dat er, over 't geheel genomen, geen intering van kapitaal plaats heeft, terwijl het streven naar nieuwe kapitaalvorming binnen zekere perken aanbeveling verdient.

7. Bij de beoordeeling van kapitaal-intering en kapitaalvorming moeten de bedrijven, waarvoor een commercieele boekhouding wordt gevoerd en wier financiën administratief van de algemeene zijn afgescheiden, afzonderlijk worden beschouwd.

8. Bij de leenings- en aflossingspolitiek moet steeds zooveel mogelijk een vaste gedragslijn worden gevolgd; dan alleen kan het gevormde kapitaal in stand blijven of eventueel in evenredigheid met de ontwikkeling der gemeente vermeerderen.

9. Eventuele kapitaalvorming worde steeds zooveel mogelijk tot stand gebracht bij geregeld terugkeerende kapitaalsuitgaven.

10. Voor de beoordeeling van den schuldenlast eener gemeente is de onderscheiding tusschen leeningen, aangegaan voor geldelijk productieve en geldelijk niet productieve uitgaven niet van principieele beteekenis. Rente en aflossing, voor zoover die uit de algemeene, gewone middelen der gemeente worden gedekt, mogen in het algemeen niet sterker stijgen dan de absolute draagkracht der burgerij stijgt.

11. Bij de aflossingspolitiek moeten de aflossingen voor leeningen, aangegaan voor bedrijven, afzonderlijk worden beschouwd. Bij de bedrijven komt het uitsluitend aan op de afschrijvingen. Op de gemeentebegroting hebben de aflossingen ter zake van bedrijfsleeningen een principieel andere beteekenis dan de aflossingen, welke rechtstreeks door de algemeene middelen der gemeente worden gedekt. De eerstbedoelde aflossingen op de gemeentebegroting hebben slechts het karakter van kasverrekeningen.

12. In het algemeen is het gemotiveerd voor bedrijven op zeer langen termijn te leenen, ten einde het voor de bedrijven benodigde kapitaal zoo weinig mogelijk te doen rouleeren. Speciaal geldt dit, als de rentestand laag is.

13. In het algemeen moet bij de regeling der aflossingen aan gelijkblijvende aflossingen de voorkeur worden gegeven. Annuïteitsleeningen of andere oplopende aflossingsregelingen zijn principieel slechts gemotiveerd

t.o.v. gronden en t.o.v. objecten, waarvan een stijgende nuttigheid is te verwachten. In het algemeen is de verwachte levens- of nuttigheidsduur de uiterste termijn, waarop de aflossingsregeling gesteld mag worden. Uitzonderd hiervan zijn leeningen voor bedrijven en die voor het verstrekken van leeningen of voorschotten aan derden.

14. Bij de regeling der aflossingen verdient het in het algemeen aanbeveling elk object op zich zelf te beschouwen. Gedifferentieerde aflossingspercentages moeten dus de voorkeur hebben boven één gemiddeld aflossingspercentage, waarbij alle objecten gezamenlijk als één leeningsobject worden beschouwd.

15. Bij conversie mag, indien daartoe met het oog op de leeningsobjecten geen bijzondere en redelijke motieven aanwezig zijn, de oorspronkelijke aflossingsduur niet worden verlengd.

16. Disagio en kosten van het sluiten eener geldleening zijn te beschouwen als een deel van den rentelast. Bij buitengewone aflossing eener leening behoort deze last te worden gedelgd uit de gewone middelen. Met het oog daarop is het gewenscht dit disagio en deze kosten in 't algemeen zoo snel mogelijk „af te schrijven”.

17. Bij gelijkwaardige aanbiedingen voor een bepaalde leening is het aanbevelenswaardig zooveel mogelijk op of nabij den parikoers te leenen.

18. Het financieel beleid eener gemeente is indirect van grooten invloed op hare credietwaardigheid en dus op de voorwaarden, die zij bedingen kan, als zij een beroep doet op de kapitaalmarkt.

19. In verband met valuta-risico's is het sluiten van gemeenteleeningen in het buitenland slechts in zeer abnormale omstandigheden toelaatbaar.

20. In normale omstandigheden kan er geen gewettigde bedenking tegen rijzen, dat kapitaalsuitgaven tijdelijk door opneming van kasgeld worden gefinancierd in afwachting van een gunstig tijdstip voor consolidatie. Verkeert de geldmarkt in abnormale omstandigheden, dan is het gewenscht, indien eenigszins mogelijk, vóór het doen van kapitaalsuitgaven zich zekerheid te verschaffen, dat te rechter tijd over de noodige kapitalen beschikt zal kunnen worden.

De prae-adviezen geven ons aanleiding tot het maken van de volgende opmerkingen.

Tegen stelling 9 van het prae-advies van Mr. Slingenberg moeten wij op praktische gronden bezwaar maken.

Naar onze meening is het onnoodig om eenerzijds de beschikbare geldent van giro-, stortings- en ophaaldiensten e.d. ter beschikking van de geldmarkt te stellen en anderzijds een gelijk bedrag op de geldmarkt op te nemen voor tijdelijke dekking van buitengewone uitgaven.

Indien het advies van den heer Slingenberg wordt opgevolgd, zullen de gemeenten een nadeel lijden ter grootte van het verschil tusschen de rente van de opgenomen en van de ter beschikking van de geldmarkt gestelde gelden plus de voor het beleggen en opnemen van de gelden gemaakte onkosten.

Naar onze meening behoeft het leenen van een deel der gelden van giro-diensten e. d. aan de gemeente voor tijdelijk financieren van buitengewone uitgaven geen bezwaar voor de liquiditeit van de bedrijven op te leveren, terwijl wij uit kosten-overwegingen aan deze belegging de voorkeur geven.

Aan de definities van gewone en buitengewone ontvangsten en uitgaven van Prof. Volmer geven wij de voorkeur boven die van Mr. de Wilde.

De heer J. J. M. H. Nijst geeft in deel III B van het „Leerboek der Accountancy” (blz. 270) de volgende proeve van een regeling op den grondslag van de definities van Prof. Volmer:

Tot de buitengewone ontvangsten en uitgaven zijn te rekenen:

- 1^o. alle mutaties, die *geen* invloed hebben op de grootte van het zuiver vermogen;
- 2^o. alle mutaties van *abnormalen* aard, die een *belangrijken* invloed hebben op de grootte van het zuiver vermogen.

Uit deze formuleering vloeit de volgende voort:

Gewone ontvangsten en uitgaven zijn:

- 1^o. alle mutaties van *normalen* aard, waardoor de grootte van het zuiver vermogen wijziging ondergaat;
- 2^o. alle mutaties van *abnormalen* aard, die slechts een *geringe* wijziging in de grootte van het zuiver vermogen teweeg brengen.

Bij de gemeenten zijn talrijke (geringe) uitgaven aan te wijzen, waarvan de „opgehoopte nuttigheid” belangrijk is en die toch ten laste van den gewonen dienst worden gebracht. De definitie van Mr. de Wilde brengt dan direct moeilijkheden mede. Ten slotte vestigen wij in het bijzonder de aandacht op de stellingen 11 en 12 van het prae-advies van Mr. de Wilde, inzake de leeningspolitiek voor de gemeentebedrijven.

Hierbij merken we op, dat, indien de gemeente-administratie zoodanig wordt gewijzigd, dat ook boek wordt gehouden van de gemeentelijke activa en de afschrijvingen op deze activa (bijv. bij toepassing van de volledige begrootingsboekhouding), de aflossingspolitiek — evenals bij de bedrijven — een principiëel andere beteekenis krijgt.

De volgende vragen zullen dan aan de orde komen:

1. Moeten de gemeenten de aanschaffing van activa financieren uit geldleeningen? Zoo ja, welke regelen moeten daarbij in acht worden genomen en op welke wijze moeten de aflossingen worden geregeld?

Is het gewenscht leeningen zonder bepaalde aflossingsverplichtingen z. g. onaflosbare leeningen aan te gaan? Hierdoor wordt het geregeld aflossen van oude en het sluiten van nieuwe leeningen met de daaruit voortvloeiende kostenverspilling vermeden.

2. Is het gewenscht, dat de gemeenten de aanschaffing van activa geheel of gedeeltelijk financieren uit gereserveerde middelen? Zoo ja, welke regelen moeten daarbij in acht worden genomen?

3. Welke regelen moeten de gemeenten in acht nemen bij de afschrijvingspolitiek?

(De Gemeente-financien).

Personalia.

Gekozen:

tot lid van den regentschapsraad van Poerbolinggo Mas Brotosenarjo, assistent-wedana van Kalimanah.

Benoemd:

tot lid van den Gemeenteraad van Manado Mr. A. E. H. Kouwenhoven, tijdelijk buitengewoon voorzitter van den landraad te Manado.

tot leden van den Plaatselijken Raad van Semarang, Koedoes, Rembang en Blora C. C. Verweij, lid der firma Mirandolle Voûte en Co. te Semarang, J. L. R. Fleischeuer, agent der Koninklijke Paketvaart Mij. te Semarang, J. C. van Waveren, plaatsvervangend agent der Javasche Bank te Semarang en E. van der Laan, opperhoutvester te Pati.

tot lid der Medebestuurcommissie D. J. Spanjaard, burgemeester van Tegal, in de plaats van den heer H. J. Wiessing, die op zijn verzoek eervol is ontheven van het lidmaatschap van genoemde commissie.

Officieele Mededeelingen.

Het bestuur is thans samengesteld als volgt: J. J. G. E. Rückert, Voorzitter te Batavia; G. de Raad, Secretaris, F. W. M. Kerchman, Penningmeester, beiden te Semarang; W. J. A. C. Bins te Batavia; R. A. A. Wiranata Koesoema en Ir. J. E. A. von Wolzogen Kühr beiden te Bandoeng; M. Soetardjo te Grisee, D. Baron Mackay te Medan; H. I. Bussemaker te Soerabaja en R. Slamet te Semarang.

De contributie der leden bedraagt f 15,— per jaar. Over de contributie wordt halfjaarlijks beschikt, tenzij aan den Penningmeester het verzoek wordt gedaan de contributie over kortere termijnen te verdeelen.