New books in Law Library

December 2020

אליעזר פני-גיל, עו"ד, נוטריון ומגשר

פקודת בזיון בית-משפט (אכיפת פסקי-דין, החלטות וצווים)

(מהדורת 2020)

אוצר המשפט

אכיפת פסקי-דין, החלטות וצווים, הינה חלק אינטגרלי של ההליך המשפטי התקין. מבלי הליכי אכיפה מידיים ייעשו פלסתר קביעות בתי-המשפט ושלטון החוק יקרוס. ואולם, הליכי ביזיון בית-המשפט הינם הכלי הראשון במעלה לאכיפת פסקי-דין, החלטות וצווים, וזאת בשל מיידיותו, מהירותו, יכולת מימושו ואפקטיביות מהירה לביצוע.

רוצה לומר, יש בהליכי ביזיון בית-המשפט משום חסימת צד שחוייב בפסק-דין סופי לבצע הליכי "סחבת" של ההליך המשפטי וקיום פסקו של בית-המשפט ובכך לסכל את ההליך המשפטי. בצד הצורך בקיום מיידי של פסקו של בית-המשפט קם אף הצורך בגיבוש כללים מיוחדים לביצוע הוראות פקודת ביזיון בית-משפט בית-המשפט שעניינם בין היתר ההקפדה על קיום הליכי ביזיון בית-משפט בסיטואציות מוגבלות כגון שפסק-דין ברור, בהיר ואין אחריו עוד.

https://bit.ly/36OqZZ6 קישור לספר בקטלוג הספרייה:

איריס מרקוס, עו"ד הקודקס המקיף לפסיקת בתי-המשפט לעניינים מקומיים

בתי-משפט לעניינים מקומיים בישראל דנים בעניינים הקשורים לתחום השלטון המקומי. האחריות לעובדי מזכירויות בתי-המשפט מתחלקת בין הנהלת בתי-המשפט בתחום המקצועי והרשויות בתחום המינהלי. קשת המקרים בהם דן מותב בית-משפט שלום בשבתו כבית-משפט לענייינם מקומיים הינו רחב וחולש, כמעט, על כל תחומי הפעילות של הרשות המקומית ביחסיה מול האזרח או תושב העיר.

תחילתם של בתי-המשפט לעניינים מקומיים במערכת "בתי-המשפט העירוניים", שהוקמו מכוח פקודת בתי-המשפט העירוניים, 1928 {להלן: "הפקודה"}, ואשר שיקפו במעמדם תפיסת שיפוט מנדטורית שעל-פיה דיון בסכסוכים בעלי אופי מקומי צריך להתקיים בטריבונל עירוני המורכב משופט ואנשי ציבור, המנותק ממערכת השיפוט הרגילה. מקומם ומעמדם של בתי-משפט מסוג זה, בתורת ערכאות נפרדות, נדונו בשנת 1975 בוועדה לבחינת רשויות מעין-שיפוטיות בראשות הנשיא לנדוי, וכן בשנת 1980 בוועדה לבדיקת המבנה והסמכויות של בתי-המשפט, אף היא בראשותו של **הנשיא לנדוי**. בעקבות המלצות ועדות אלה, נחקק תיקון לחוק בתי-המשפט (נוסח משולב), התשמ"ד-1984 {להלן: "החוק"}, אשר ביטל את הפקודה, ועיגן בחוק בתי-המשפט סימן מיוחד (סעיפים 58-54) העוסק בהקמתם ובפעולתם של בתי-משפט לעניינים מקומיים.

https://bit.ly/350UlCi קישור לספר בקטלוג הספרייה:

כרך א' של המהדורה השלישית, הרואה אור עתה, עודכן לאור ההתפתחויות לעיל, ומציע מחשבות לקראת התפתחויות עתידיות. הכרך מכיל 600 עמודי טקסט בכריכה מהודרת וכולל את הפרקים להלן: מבוא, הדן בבסיס העיוני וההיסטורי לזכות יוצרים ובתשתית החקיקתית; עיקרים בדיני זכויות יוצרים, לרבות עקרון המקוריות, ההבחנה בין יצירה מוגנת לרעיון ונושאים אחרים שאינם מוגנים בזכות יוצרים; יצירות ספרותיות, אמנותיות, דרמטיות ומוסיקליות; יצירות מיוחדות; הזכויות המוקנות לבעל זכות היוצרים; שימושים מותרים ביצירות, לרבות היתר השימוש ההוגן.

https://bit.ly/3n2ZbFl:קישור לספר בקטלוג הספרייה

כרך זה, שהינו הראשון בסדרת השאלות והתשובות שלו – שאגת כהן (דרכי פסיקה, אבן העזר), מתווה הרב אריה כץ משנה סדורה בענייני פסיקה הלכתית, מצוות פרייה ורבייה, טיפולי פוריות, יוחסי כהונה, עיקור וסירוס, ועוד. אישות ענייני בין הנושאים הנידונים בספר: כיצד יש להתייחס לשו"ת האינטרנט והמסרונים, האם יש חיוב לעבור טיפולי פוריות, כיצד אפשר מבחינה הלכתית להתגבר על בעיות גנטיות, מהו מעמדו ההלכתי של מי שנולד מתרומת ביצית או מתרומת בימינו עילה לגירושין ועוד. מהוות פוריות בעיות האם מרבית התשובות והמאמרים ההלכתיים פורסמו בעבר בבמות הלכתיות שונות, אולם לקראת ההוצאה לאור של ספר זה הן עברו עריכה מחדש ונוספו עליהן תשובות רבות שטרם פורסמו.

https://bit.ly/34Un23t - קישור לספר בקטלוג הספרייה

https://bit.ly/2JyTd1b :קישור לספר בקטלוג הספרייה

ד״ר יעקב שקד, שופט

סדר הדין האזרחי החדש

מהדורה שנייה מעודכנת

ספרו של השופט ד"ר יעקב שקד נכתב בעקבות הרפורמה המקיפה בתקנות סדר הדין האזרחי, שצפויה להיכנס לתוקף בחודש פברואר 2020. הספר הינו מדריך כולל ומקיף לתקנות אלה ועומד על יסודותיהן, משווה ביניהן לבין התקנות הקודמות וכולל את כל הפסיקה המעודכנת בסוגיות השונות. הספר הינו ספר חובה לכל העוסקים בדין האזרחי, ועומד על כל הסוגיות הדיוניות הרלבנטיות לליטיגציה אזרחית. הספר מספק זווית ראיה של בית המשפט, תוך שילוב בין הדין לפרקטיקה השיפוטית.

https://bit.ly/2KNfHvG:קישור לספר בקטלוג הספרייה

פרקי הספר: היסטוריה החקיקתית; "סמכות טבועה"; הארכת מועד שנקבע בחיקוק; מועד שנקבע ע"י בית המשפט; הארכת מועד – שיקול דעת מצומצם או הקפדה יתירה או הגבלת שיקול דעת; הארכת מועד בעניינים הקשורים לפסק דין שנתן תוקף להסכמת הצדדים או מועד שהוארך בהסכמת הצדדים; הארכת מועדים מכוח דינים שונים ויחסי הגומלין ביניהם לבין התקנה 528; הארכת מועדים במשפט פלילי; הלכות בתי משפט; תקנות סדר הדין האזרחי – התשע"ט- 2018.

https://bit.ly/3rnkepd קישור לספר בקטלוג הספרייה:

https://bit.ly/2WYYkuM קישור לספר בקטלוג הספרייה:

פרקי הספר: הבסיס הנורמטיבי לחובת הסודיות – עקרונות יסוד; הוראות חוק הגנת הפרטיות וחובת הסודיות; הגנה על פרטיות במאגרי המידע; "מהפכת השקיפות" – הבסיס הרעיוני לחיוב במסירת מידע - פומביות הדיון חובות הסודיות; חובת הסודיות בדין ובהלכה הפסוקה; חובת הסודיות ביחסי בנק-לקוח; הגבלתה של חובת הסודיות; תשתיות משפטיות דוקטרינליות כמקור לביסוס חובת הסודיות; דיני מיסים וחובת הסודיות; דיני עבודה – חובת סודיות ביחסי עובד-מעביד; יחסי רופא-חולה וחובת הסודיות; חוק ניירות ערך, התשכ"ח-1968 וחובת הסודיות; יחסי עורך דין- לקוח וחובת הסודיות; יחסי רואה חשבון- לקוח וחובת הסודיות; חוק איסור הלבנת הון, התש"ס-2000; הסכמי אי תחרות-הגבלת עיסוק – מכירת מוניטין – נגזרות של חובת הסודיות; גישור; הליכי פשיטת רגל, חדלות פירעון וסודיות; חוק ההסדרים במגזר החקלאי המשפחתי, התשנ"ב-1992 וסודיות; חוק הפיקוח על שירותים פיננסים (ביטוח), התשמ"א-1981 וחובת הסודיות; חוק השפוט הצבאי-התשט"ו-1955 וחובת הסודיות; חובת הסודיות וסודות מסחריים דוגמאות ותקדימים; בתי הדין לעבודה – האיזורי והארצי.

https://bit.ly/3n2j6E7 קישור לספר בקטלוג הספרייה:

ספרים רבים ומאות מאמרים נכתבו ביחס לדיני קניין. אך אלו הגבירו את מורכבות העניין, כך שמשפטן המבקש תמונה בהירה ומשנה סדורה ביחס ליסודות דיני הקניין נתקל בקושי. הקושי מתעצם לנוכח העובדה שיש צורך להתעדכן חדשות לבקרים בפסקי דין ואף בחקיקה חדשה שהשפיעה באופן מהותי על דיני הקניין. על רקע זה נכתב ספרו של פרופ' אבי וינרוט, דיני קניין – פרקי יסוד. יחודו של ספר זה הוא בנטילת סוגיות מורכבות ויסודיות בדיני הקניין והבאתם בפני המעיין במבט בהיר, פשוט ודידקטי. פרופ' וינרוט מקיף את הסוגיות השונות באופן מעמיק ועם זאת בהיר וקולח. הספר עוסק בכל סוגיות היסוד של דיני הקניין ומתייחס לשינויים משמעותיים בחקיקה ובפסיקה שאירעו לאחרונה. המחבר, פרופ' אבי וינרוט, הוא מרצה לדיני קניין ועורך דין ותיק. מחבר של ספרי משפט רבים ושל עשרות מאמרים משפטיים, ובה בעת עורך-דין המתמחה בליטיגציה בתחום המסחרי ובעסקאות מקרקעין וכן מכהן כבורר בתחומים אלה. בספר זה ניתן ביטוי לכישורים האמורים, שכן הספר משלב ידע אקדמי נרחב עם ניסיון מעשי.

https://bit.ly/39ONu23 קישור לספר בקטלוג הספרייה:

In this classic analysis of hard-pressed families, the authors discover that financial stability for many middle-class Americans is all too fragile. The authors consider the changing cultural and economic factors that threaten financial security and what they imply for the future vitality of the middle class. A new preface examines the persistent and new threats that have emerged since the original publication.

Link to the book in the catalogue: https://bit.ly/3mP1fRO

Iran~U.S. Claims Tribunal Reports 39 2010–2018

The Iran-US Claims Tribunal, concerned principally with the claims of US nationals against Iran, is the most important international claims tribunal to have sat in over half a century. Its jurisprudence is bound to make a uniquely important contribution to international law and, in particular, the law relating to aliens, treaty law, and international arbitral procedure. Volume 39 also contains the decisions of the Tribunal's appointing authority in four recent arbitrator challenges and, for the first time, includes the pleadings submitted by the parties and the challenged arbitrator. The series is the only complete and fully indexed report of the decisions of this unique Tribunal.

Link to the book in the catalogue: https://bit.ly/39LlnAN

CAMBRIDGE

Clerk & Lindsell on Torts, one of our flagship titles and part of the Common Law Library series, is an essential reference tool which is widely referred to by practitioners and cited by the judiciary. It offers the most comprehensive coverage of the subject, providing the end user with indispensable access to current, frequent and unrivalled authoritative information on all aspects of tort law.

Link to the book in the catalogue: https://bit.ly/3qutuHT

This second edition of what was in 1999 an acclaimed work, has been completely rewritten. In approaching this, the authors have considerably increased the analysis of the theoretical aspects of criminal law and strengthened citations of academic literature and comparative case law while keeping the narrative concise and focused for easy use by practitioners.

Key benefits to readers include a complete overview of criminal law theory; a new series of chapters on the law of evidence as it applies in the fraught circumstances of a criminal trial; a much more analytical approach to the general part and to criminal defences; and the comprehensive coverage of all the major, and many minor, areas of indictable crime.

Link to the book in the catalogue: https://bit.ly/37GpkUs

THE CONSUMER CREDIT AND SALES LEGAL PRACTICE SERIES

CONSUMER BANKING AND PAYMENTS LAW

Bank and Prepaid Accounts, Electronic Payments, Remittances, Wage and Benefit Payments, Electronic Records and Signatures

SIXTH EDITION

Keep Up with Revolutionary Changes in Payments

Payroll, government benefits, college and other prepaid cards

New regulations on money orders

What you didn't know about check payments, lost checks, check deposits, accord and satisfaction, bank fees, banker's set off and more

Debit cards, electronic fund transfers, and telechecks

Banker's right of setoff and new federal regulation protecting benefits from seizure

Electronic signatures and records.

Link to the book in the catalogue: https://bit.ly/3gOn5CG

THE CONSUMER CREDIT AND SALES LEGAL PRACTICE SERIES

FEDERAL DECEPTION LAW

FTC and CFPB Rules, RICO, False Claims Act, Debt Relief, TCPA, Telemarketing, and Parallel State Statutes

THIRD EDITION

NCLC has just released online and in print (496 pp.) a new Second Edition of Federal Deception Law. This treatise covers federal and parallel state statutes that prohibit broad categories of merchant or creditor conduct and is an essential companion for any attorney handling deception or consumer credit cases.

Link to the book in the catalogue: https://bit.ly/2IWiDpe

GELLHORN AND BYSE'S ADMINISTRATIVE LAW CASES AND COMMENTS TWELTH EDITION

PETER L. STRAUSS
TODD D. RAKOFF
GILLAN E. METZGER
DAVID J. BARRON
ANNE JOSEPH O'CONNELL

he 12th edition of this comprehensive casebook draws both from its history and current debates to create a lively and rich set of materials appropriate for introductory as well as advanced courses. In addition, the new edition of the casebook offers a leaner presentation of many topics and more cues for helping students process the materials. The new edition retains the casebook's classic cases and commentary as well as its modular approach—allowing instructors to choose the order of topics. Although there is considerable new material, the casebook's arrangement remains stable, facilitating continued use by those who 11th edition. adopted the have

Link to the book in the catalogue: https://bit.ly/3aQOAuC

Feminist research is informed by a history of breaking silences, of demanding that women's voices be heard, recorded and included in wider intellectual genealogies and histories. This has led to an emphasis on voice and speaking out in the research endeavour. Moments of secrecy and silence are less often addressed. This gives rise to a number of questions. What are the silences, secrets, omissions and and political consequences of such moments? What particular dilemmas and constraints do they represent or entail? What are their implications for research praxis? Are such moments always indicative of voicelessness or powerlessness? Or may they also constitute a productive moment in the research encounter? Contributors to this volume were invited to reflect on these questions. The resulting chapters are a fascinating collection of insights into the research process, making an important contribution to theoretical and empirical debates about epistemology, subjectivity and identity in research. Researchers often face difficult dilemmas about who to include. omit and what how, what to represent and

Link to the book in the catalogue: https://bit.ly/3rD3c6V

THE LAW OF INTERNATIONAL WATERCOURSES

THIRD EDITION

STEPHEN C. McCAFFREY

THE OXFORD INTERNATIONAL LAW LEBRARY

The Law of International Watercourses is an authoritative guide to the rules of international law governing the navigational and non-navigational uses of international rivers, lakes, and groundwater. The continued growth of the world's population places increasing demands on Earth's finite supplies of fresh water. Because two or more States share many of the world's most important drainage basins - including the Danube, the Ganges, the Indus, the Jordan, the Mekong, the Nile, the Rhine and the Tigris-Euphrates - competition for increasingly scarce fresh water resources will only increase. Agreements between the States sharing international watercourses are negotiated, and disputes over shared water are resolved, against the backdrop of the rules of international law governing the use of this precious resource. The basic legal rules governing the use of shared freshwater for purposes other than navigation are reflected in the 1997 UN Convention on the Law of the Non-Navigational Uses of International Watercourses. This book devotes a chapter to the 1997 Convention but also examines the factual and legal context in which the Convention should be understood, considers the more important rules of the Convention in some depth, and discusses specific issues that could not be addressed in a framework instrument of that kind. The book reviews the major cases and controversies concerning international watercourses as a background against which to consider the basic substantive and procedural rights and obligations of States in the field.

Link to the book in the catalogue: https://bit.ly/38v5mfM

The separation of powers is a bedrock of modern constitutionalism, but striking antecedents were developed centuries earlier, by Jewish scholars and rabbis of antiquity. Attending carefully to their seminal works and the historical milieu, **David Flatto** shows how a foundation of democratic rule was contemplated and justified long before liberal democracy was born.

During the formative Second Temple and early rabbinic eras (the fourth century BCE to the third century CE), Jewish thinkers had to confront the nature of legal authority from the standpoint of the disempowered. Jews struggled against the idea that a legal authority stemming from God could reside in the hands of an imperious ruler (even a hypothetical Judaic monarch). Instead scholars and rabbis argued that such authority lay with independent courts and the law itself. Over time, they proposed various permutations of this ideal. Many of these envisioned distinct juridical and political powers, with a supreme law demarcating the respective jurisdictions of each sphere. Flatto explores key Second Temple and rabbinic writings—the Qumran scrolls; the philosophy and history of Philo and Josephus; the Mishnah, Tosefta, Midrash, and Talmud—to uncover these transformative notions of governance.

The Crown and the Courts argues that by proclaiming the supremacy of law in the absence of power, postbiblical thinkers emphasized the centrality of law in the people's covenant with God, helping to revitalize Jewish life and establish allegiance to legal order. These scholars proved not only creative but also prescient. Their profound ideas about the autonomy of law reverberate to this day.

Link to the book in the catalogue: https://bit.ly/3rkczrN