
Vonnisnummer/ Griffienummer

/ / 2016

Repertoriumnummer/ Europees

2016/

Datum van uitspraak

13 januari 2016

Rolnummer niet in strafzakcn

Noticnummcr parket

HV.66.RW. 101300/12

Nederlandstalige Rechtbank
van eerste aanleg Brussel,
strafzaken

Vonnis

52ste kamer

Aangeboden op

Ref. Griffie: 5-10-11-13
OR: /

Nederlandstalige Rechtbank van eerste aanleg Brussel P 2

INZAKE VAN :

De Heer Procureur des Konings bij het parket Halle-Vilvoorde, in

naam van zijn ambt

TEGEN :

050099

050109

geboren te op

wonende te
van

geboren
op " ' ' ,

wonende te
van

Beiden vertegenwoordigd door Mr. Van Der Elst, advocaat.

Beklaagden

1. TENLASTELEGGINGEN

Beklaagd van:

in het gerechtelijk arrondissement Brussel,
tussen 31 oktober 2009 en 20 September 2012,

op het perceel gelegen te gekadastreerd als
eigendom van en ingevolge akte van aankoop verleden door notaris

dd. 16 februari 2007,

om het misdrijf uitgevoerd te hebben of om aan de uitvoering ervan rechtstreeks
meegewerkt te hebben,
om, door enige daad, tot de uitvoering zodanige hulp verleend te hebben dat zonder zijn
bijstand het misdrijf niet kon gepleegd worden,
om, door giften, beloften, bedreigingen, misbruik van gezag of van macht, misdadige
kuiperijen of arglistigheden, dit misdrijf rechtstreeks uitgelokt te hebben ;

bij inbreuk op artikel 5, strafbaar gesteld door artikel 20§1 al 1 van het decreet d.d. 15 juli 1997
houdende de Vlaamse Wooncode, als verhuurder, als eventuele onderverhuurder of als persoon die
een woning ter beschikking stelt, een woning die niet voldoet aan de vereisten van artikel 5

Nederlardstalige Rechtbank van eerste aanleg Brussel - p. 3

rechtstreeks of via tussenpersoon verhuurd, te huur gesteld of ter beschikking gesteld te hebben met
het oog op bewoning,
namelijk 1 appartement en 2 duplexappartementen in een meergezinswoning.

Overwegende dat de verdachten tevens gedagvaard worden om zich overeenkomstig art. 42, 3° en
43 bis SW te horen veroordelen tot de bijzondere verbeurdverklaring van een bedrag van € 35.470,
zijnde de vermogensvoordelen die rechtstreeks uit het misdrijf zijn verkregen, zoals berekend in het
aanvankelijk proces-verbaal dd. 19 September 2012.

In aanwezigheid van:

DE WOONINSPECTEUR van het Vlaams-Gewest, met kantoor te 3000 Leuven, Dirk
Boutsgebouw, Diestsepoort 6 bus 93,

EISER TOT HERSTEL,

Vertegenwoordigd door mr. Philippe Declercq, advocaat (balie Leuven),

Overgeschreven op het hypotheekkantoor van Brussel IV, op 4 mei 2015, ref.: 52-M-
04/05/2015-03922

2. PROCEDURE

1.
Beklaagden werden op 30 april 2015 op verzoek van het Openbaar Ministerie gedagvaard
om te verschijnen voor deze rechtbank op 4 juni 2015. De dagvaarding werd overgeschreven
op het hypotheekkantoor Brussel IV op 4 mei 2015.

2.
Op 4 juni 2015 werd de zaak verdaagd teneinde partijen toe te laten ze in staat te stellen.

De zaak werd op 1 oktober 2015 opnieuw verdaagd om beklaagden toe te laten de laatste
herstellingswerken uit te voeren en een controle van de actuele toestand te laten gebeuren.

Op de openbare terechtzitting van 27 november 2015 werd de zaak behandeld en in beraad
genomen.

- * - - : •."s.w.&a’.Br.Kmsx* s 3trt «

Nederlandstalige Rechtbank van eerste aanleg Brusse -p. 4

Tijdens die terechtzitting heeft de rechtbank gehoord:
- Mr. Philippe Declercq, als vertegenwoordiger van de Wooninspecteur, in zijn vordering,
- Mevrouw , substituut procureur des Konings te Halle-Vilvoorde, in haar

vordering,
- Mr. Van Der Elst, als vertegenwoordiger van de heer en mevrouw . in zijn verweer

en middelen.

De rechtbank nam kennis van de conclusies en stukken die voor de wooninspecteur werden
neergelegd ter zitting van 27 november 2015 evenals van de stukken die voor beklaagden
werden neergelegd.

3.
Er werd steeds gebruik gemaakt van de Nederlandse taal.

3. BESCHRIJVING VAN HET STRAFONDERZOEK

1.

Op 19 September 2012 werd een controle uitgevoerd van een pand gelegen te
kadastraal gekend als . Het

betreft een meergezinswoning in gesloten bebouwing dat een appartement en twee

duplexappartementen omvat. Volgens het rijksregister zouden er zeven mensen wonen.

Bij de controle worden er een gezin met drie kinderen (waarvan het gezinshoofd OCMW-

steun krijgt), een koppel (waarvan het gezinshoofd een invaliditeitsuitkering krijgt) en een

alleenstaande (bediende) aangetroffen.

2.

Het pand is eigendom geworden van beklaagden bij akte van 16 februari 2007.

3.

De controle van het pand resulteert in volgende besluiten:

- 36 strafpunten voor het gebouw

- Appartement 0.1, gelijkvloers: 95 strafpunten, ongeschikt en onbewoonbaar,

- Appartement 1.1: 75 strafpunten, ongeschikt,

- Appartement 1.2: 78 strafpunten, ongeschikt.

Nederlandstalige Rechtbank van eerste aanieg Brussel -P.5

Appartement 0.1 wordt bewoond door een man en zijn drie kinderen op basis van een

huurcontract voor een jaar, afgesloten met , met ingang op 15 augustus 2011 en

een huurprijs van € 750 (inclusief water).

Appartement 1.1 wordt bewoond door twee personen. De huurders verklaren een contract

voor drie jaar te hebben, dat afloopt in november 2012. De huurprijs bedraagt € 680

(inclusief water).

Appartement 1.2 wordt bewoond door 66n persoon. Uit diens verhoor blijkt dat de huur

startte in juni 2012, met een prijs van € 650 (inclusief water en gas).

Op basis van die gegevens wordt de totale ontvangen huurprijs begroot op € 35.470,00.

4.

wordt verhoord op 31 januari 2013. Hij geeft aan dat ze het appartement een

viertal jaren geleden kochten. Ze vroegen een stedenbouwkundige vergunning om er drie

appartementen in onder te brengen. Ze hebben de appartementen steeds verhuurd. De

huurders betalen correct. Hij belooft de huurcontracten te bezorgen. Ze ontvingen nooit

enige klacht inzake de appartementen. Hij was niet op de hoogte van technische problemen

en wijst op gebrek aan hygiene in hoofde van de huurders.

5.

en worden - zeer summier en onprecies - verhoord op 24 mei

2013. Ze verklaren sinds zes a zeven jaar eigenaar te zijn van het gebouw. Ze stellen dat de

grote renovatiewerken al werden uitgevoerd maar dat er vertraging werd opgelopen wegens

vertragingen bij de aannemer. Zij wijzen erop dat ook de huurders beschadigingen

aanbrachten.

6.

Bij proces-verbaal van 3 februari 2014 deelt de wooninspecteur mee dat de beloofde

huurcontracten niet werden overgemaakt. Wat betreft de herstelvordering deelden

beklaagden mee dat zij die niet begrepen om dat ze het Nederlands niet machtig zijn. De

appartementen bleven de hele tijd verhuurd. In 2013 werden zeven nieuwe personen op het

adres ingeschreven. De wijkinspecteur bevestigde dat de drie appartementen bewoond

waren.

Nederlandstalige Rechtbank van eerste aanleg Brussel - p. 6

7.

Op 26 mei 2015 wordt een nieuwe controle uitgevoerd. Er zijn op dat moment 11 mensen

op het adres ingeschreven. Bij nazicht ter plaatse bleken appartementen 0.1 en 1.2 evenwel

niet bewoond.

De controle resulteerde in volgende resultaten:

- Gebouw: 0 strafpunten,

- Appartement 0.1: 6 strafpunten, niet ongeschikt,

- Appartement 1.1 (bewoond door drie personen): 24 strafpunten, ongeschikt,

- Appartement 1.2: 6 strafpunten, niet ongeschikt.

Appartement 1.1 wordt verder bewoond door de bewoners die het bij de eerste controle

had, met een bijkomende persoon. De huurprijs is € 685,00. Sinds de vorige periode is er

aldus aan huurgelden gei'nd: 19 September 2012 tot 26 mei 2015 x 685 = € 22.605,00.

8.

Op 25 augustus 2015 werd een nieuwe controle uitgevoerd. Er zijn op dat moment vier

personen op het adres ingeschreven. Bij nazicht bleken appartementen 0.1 en 1.2 niet

bewoond.

De controle resulteerde in volgende resultaten:

- Gebouw: 0 strafpunten,

- Appartement 0.1: 3 strafpunten, niet ongeschikt,

- Appartement 1.1 (bewoond door drie personen): 15 strafpunten, ongeschikt,

- Appartement 1.2: geen gebreken.

Appartement 1.1 wordt verder bewoond door de bewoners die het bij de eerste controle

had, met twee bijkomende personen. De huurprijs is € 685,00. Sinds de vorige periode is er

aldus aan huurgelden gei'nd: 26 mei 2015 tot 25 augustus 2015 x 685 = € 1.370,00.

9.

Op 20 oktober 2015 werd een nieuwe controle uitgevoerd. Er zijn op dat moment vier

personen op het adres ingeschreven. Nazicht ter plaatse reveleert dat appartementen 0.1 en

1.2 niet bewoond zijn.

. rrr i*;*7.7 r.^ .r>: r*r r rr-r: jn^KrDaorxctca^

Nederlandstalige Rechtbankvan eerste aanleg Brusse -p. 7

De controle resulteerde in volgende resultaten:

- Gebouw: geen gebreken,

- Appartement 0.1: 3 strafpunten, niet ongeschikt,

- Appartement 1.1 (bewoond door drie personen): geen gebreken,

Appartement 1.2: geen nieuw onderzoek.

Appartement 1.1 wordt verder bewoond door de bewoners die het bij de eerste controle

had, met twee bijkomende personen.

10.

Op 16 november 2015 werd een nieuwe controle uitgevoerd. Er zijn op dat moment vier

personen op het adres ingeschreven. Appartementen 0.1 en 1.2 zijn niet bewoond.

De controle resulteerde in volgende resultaten:

Gebouw: geen gebreken,

Appartement 0.1: geen gebreken,

Appartement 1.1: geen nieuw onderzoek,

- Appartement 1.2: geen nieuw onderzoek.

Appartement 1.1 wordt verder bewoond door de bewoners die het bij de eerste controle

had, met twee bijkomende personen.

4. BEOORDELING

I. Op strafeebied

A. Gegrondheid tenlastelegging

1.

Beklaagden betwisten de tenlastelegging als zodanig niet. Ze wijzen er wel op dat ze de

appartementen verhuurden via een officieel kantoor aan personen die werden ondersteund

door het OCMW. Tevens leggen ze de verantwoordelijkheid voor de slechte

leefomstandigheden bij de huurders zelf die zouden tekort geschoten zijn in de

huurdersverplichtingen.

Nederlandstalige Rechtbank van eerste aanleg Brussel -p.8

2.

De door beklaagden aangevoerde elementen kunnen geen verschoning vormen. De

vastgestelde inbreuken zijn stuitend en ieder normaal zorgvuldig en verantwoorde

verhuurder zou in dezelfde omstandigheden beslissen de appartementen niet te verhuren

en ze eerst volledig te renoveren.

Beklaagden hebben dat niet gedaan en wetens en willens woningen verhuurd die volslagen

ongeschikt waren. Hun bewering dat de huurprijzen navenant laag waren, wordt

tegensgesproken door het strafdossier: de huurprijzen zijn 650 a 750 euro per maand en

liggen aldus in de lijn van de normale marktprijzen. Er is nooit een probleem geweest

betreffende de betaling van de huur, beklaagden konden - onrechtstreeks - genieten van

OCMW-steun.

De aangevoerde tekortkomingen bij de huurders worden niet bewezen. Er zijn geen

ingebrekestellingen, procedures wegens huurschade, huurontbindingen ... In ieder geval

kunnen die elementen niet gelden als verschoningsgrond, een eigenaar mag een ongeschikte

woning niet verhuren, wat ook de oorzaak van die ongeschiktheid moge zijn.

3.

De materialiteit van de tenlastelegging is ten voile bewezen door de vaststellingen van de

verbalisanten en de verklaringen van de huurders. Ze is toerekenbaar aan beide beklaagden,

die elk eigenaar zijn van het pand.

B. Straftoemeting

1.

Het Openbaar Ministerie vordert voor beide beklaagden:

- Een gedlboete van € 1.000,00

- De verbeurdverklaring van € 35.470,00 als vermogensvoordeel van de ten laste gelegde

feiten.

2.

Inzake de straftoemeting houdt de rechtbank - voor zover de medegedeelde gegevens dat

mogelijk maken - onder andere rekening met de ernst van de feiten, de persoonlijke

levensomstandigheden, de leeftijd en het strafrechtelijk verleden van de beklaagden,

evenals met de context waarin de feiten werden gepleegd.

Nederlandstalige Rechtbank van eerste aanleg Brussel
<*•? *rt i v**vmwhmn %t\

-p.9

3.

Beklaagden hebben met voile kermis van zaken ongeschikte woningen verhuurd en die

praktijk bovendien verder gezet nadat zij op de tekortkomingen werden gewezen. Daarmee

hebben ze huurders - die zich in een financieel precaire situatie bevonden en slechts met

OCMW-steun de huur konden betalen - in slechte omstandigheden gehuisvest en hun recht

op een kwaliteitsvolle huisvesting geschonden. Het gaat om de miskenning van essentiele

verplichtingen ten voordele van het eigen financiele belang.

De feiten zijn dan ook zeer ernstig.

Het verlenen van een opschorting is in die omstandigheden een onvoldoende signaal en

ondermijnt de preventieve en repressive doelstelling van de strafrechtelijke sanctionering.

Beklaagden tonen ook niet aan dat een bestraffing hen een disproportioneel professioneel

of sociaal nadeel zou toebrengen.

Er wordt wel rekening gehouden met de geleidelijke verbetering die beklaagden

realiseerden en de uiteindelijk volledige conformiteit van de appartementen aan de

wettelijke en decretale vereisten. Tevens spreekt een bianco strafregister in hun voordeel.

Sinds de wijziging van artikel 20 van het decreet van 15 juli 1997 houdende de Vlaamse

Wooncode bij decreet van 29 maart 2013, in werking getreden op 11 augustus 2013, is het

niet langer verplicht een geldboete en gevangenisstraf op te leggen, er kan eventueel

gekozen worden tussen de twee sancties. De huidige strafwet is aldus milder dan die ten

tijde van de feiten en kan aangewend worden om slechts een geldboete op te leggen (artikel

2 van het Strafwetboek).

De hieronder bepaalde geldboete is noodzakelijk en voldoende om beklaagden ertoe aan te

zetten de geldende voorschriften strikt na te leven. Het effectieve gedeelte van de geldboete

wordt beperkt in het licht van de verbeurdverklaring en de financiele mogelijkheden van

beklaagden.

4.

Beklaagden hebben huurgelden ontvangen voor appartementen die zij niet mochten

verhuren. De begane inbreuken hebben aldus vermogensvoordelen gegenereerd, in de vorm

van de huurgelden.

De begroting van de vermogensvoordelen wordt door beklaagden niet betwist.

Nederlandstalige Rechtbankvan eersteaanleg Brussel -p. 10

Het bedrag van € 35.470,00 stemt overeen met de omvang van de huurgelden waarop

beklaagden in de incriminatieperiode aanspraak maakten ingevolge de toen lopende

huurcontracten en respectieve huurprijzen. Beklaagden gaven zelf aan dat er nooit

betalingsproblemen waren.

De vermogensvoordelen van de bewezen verklaarde feiten kunnen dan ook op € 35.470,00

worden bepaald.

De verbeurdverklaring van de vermogensvoordelen moet tussen beide beklaagden worden

gesplist in verhouding met hun rechten als eigenaar, dit wil zeggen, elk voor de helft.

Voor elk van beide beklaagden moet derhalve een bedrag van € 17.735,00 aan

vermogensvoordelen worden verbeurd verklaard.

II. Herstelvorderine

1.

De Wooninspecteur geeft aan dat de appartementen op heden allemaal voldoen aan de

kwaliteitsvereisten zodat de herstelvordering geen voorwerp meer heeft.

2.

De opeenvolgende controles bevestigen dat het gebouw en de verschillende appartementen

erin werden aangepast aan de wettelijke vereisten zodat een herstelvordering niet langer

een voorwerp heeft.

Nederlandstalige Rechtbank van eerste aanleg Brussel -p. li

5. TOEGEPASTE WETTEN

De volgende artikelen bepalen de bestanddelen van de misdrijven, de strafmaat en het

taalgebruik in deze procedure:

- de artikelen 7, 25, 38, 40, 42,43bis, 50, 66 en 100 van het Strafwetboek,

- de artikelen 5, 20 § 1 al. 1 en 20 ter van het decreet d.d. 15 juli 1997 houdende de

Vlaamse Wooncode,

- de artikelen 11, 12, 14, 16, 31 tot 37, en 41 van de Wet van 15 juni 1935 op het

gebruik dertalen in gerechtszaken.

- de artikelen 130,153,154,162,185,189, 190,194, 195 van het wetboek van
strafvordering,

- de artikelen 1 en 8 van de wet van 29 juni 1964 betreffende de opschorting, het

uitstel en de probatie,

- De artikelen 1 en 3 van de wet van 5 maart 1952, gewijzigd,

- De artikelen 91 lid 2 van het KB van 28 december 1950 betreffende het algemeen

reglement op de gerechtskosten in strafzaken,

- De artikelen 28, 29 en 41 van de wet van 1 augustus 1985 en het K.B. van 18

december 1986,

- De artikelen 3 en 84 van de Hypotheekwet,

6. UITSPRAAK

De rechtbank beslist op tegenspraak ten aanzien van alle partijen.

Op strafgebied

Ten aanzien van de heer

Veroordeelt de heer voor de enige tenlasteleegine tot:

een geldboete van € 4.000,00, te vermeerderen met de wettelijke opdecimes tot

€24.000,00 en bij niet-betaling vervangbaar door een gevangenisstraf van TWEE
MAANDEN.

»■ .*r*>;*’ • 1 •* rx>~*tc'xm&cx»ac

Nederlandstalige Rechtbank van eerste aanleg Brusse -p.12

Zegt dat de tenuitvoerlegging van € 3.500,00 van die geldboete (te brengen op € 21.000,00)

wordt uitgesteld voor een termijn van drie jaar en bepaalt het corresponderende gedeelte

van de vervangende gevangenisstraf op 52 dagen.

Verklaart verbeurd in hoofde van de heer

- € 17.735,00

Veroordeelt de heer tot betaling van:

- een bedrag van 25 euro, verhoogd met de opdecimes tot 150,00 EUR, als bijdrage

aan het Fonds tot hulp aan de slachtoffers van opzettelijke gewelddaden en aan de

occasionele redders,

- een vaste vergoeding van 51,20 EUR,

- de overige gerechtskosten, die in totaal worden begroot op 173,76 EUR.

Ten aanzien van mevrouw

Veroordeelt mevrouw Cani ERGEN voor de eniee tenlastelegging tot:

- een geldboete van € 4.000,00, te vermeerderen met de wettelijke opdecimes tot

€24.000,00 en bij niet-betaling vervangbaar door een gevangenisstraf van TWEE

MAANDEN.

Zegt dat de tenuitvoerlegging van € 3.500,00 van die geldboete (te brengen op € 21.000,00)

wordt uitgesteld voor een termijn van drie jaar en bepaalt het corresponderende gedeelte

van de vervangende gevangenisstraf op 52 dagen.

Verklaart verbeurd in hoofde van mevrouw :

- € 17.735,00

Veroordeelt mevrouw tot betaling van:

- een bedrag van 25 euro, verhoogd met de opdecimes tot 150,00 EUR, als bijdrage

aan het Fonds tot hulp aan de slachtoffers van opzettelijke gewelddaden en aan de

occasionele redders,

- een vaste vergoeding van 51,20 EUR,

- de overige gerechtskosten, die in totaal worden begroot op 173,76 EUR.

Nederlandstalige Rechtbank van eerste aanleg Brusse -p. 13

Herstelvordering

Stelt vast dat de herstelvordering van de Wooninspecteur geen voorwerp meer heeft.

Publicatie

Beveelt dat huidig vonnis, op kosten van de heer en mevrouw op de kant van de

overgeschreven dagvaarding vermeld zal worden op de wijze bepaald in artikel 20ter van het

decreet van 15 juli 1997 houdende de Vlaamse Wooncode en de artikelen 3 en 84 van de

Hypotheekwet.

Pit vonnis is in openbare zitting uitgesproken op 13 ianuari 2016 door de Nederlandstalige

rechtbank van eerste aanleg Brussel, samengesteld uit:

M. Storme,

In aanwezigheid van Kuja .

Met bijstand van Mevr. De Roeck,

rechter,

substituut-Procureur des Konings bij het parket

Halle-Vilvoorde

griffier.

