
It
Uitgifte

•=iK; aar

□ Niet a an te bieden aan be 
ontvanger

Rechtbank van eerste aanleg 
Oost-Vlaanderen, 
afdeling Dendermonde

Vonnis
BESLAG

Aangeboden op

Niet te registreren

Repertoriumnummer

2016/ <1^

Datum van uitspraak

26 APRIL 2016

Rolnummer

15/2299/A

1/6


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde - zitting van
26 APRIL 2016 BESLAG kamer -15/2299/A

in de zaak van: 

AR 15/2299/A

,: i, wonende te'

*, wonende te

Eisers, vertegenwoordigd door mr. P. Saeys, advocaat te 9300 Aalst, Zwarte Zusterstraat 13.

TEGEN:

DE WOONINSPECTEUR VAN HET VLAAMSE GEWEST. met burelen te 1210 Sint-Joost-ten-Node, Koning 
Albert ll-laan 19 bus 22.

Verweerder, vertegenwoordigd door mr. E. Lievens die optreedt namens mr. V. Tollenaere, advocaat te 
9000 Gent, Koning Albertlaan 128.

- heeft de rechtbank kennis genomen van
i- de gedinginleidende dagvaarding van 17 augustus 2015
i- de beschikking tot vaststelling van conclusietermijnen en pleitdatum, gewezen op basis van art. 747 § 
2 GerW, van 8 September 2015
4- de synthesebesluiten voor eisers . van 26 november 2015
i- de synthesebesluiten voor verweerder WOONINSPECTEUR van 7 december 2015

- hebben partijen hun standpunten uiteengezet op de zitting van 2 februari 2016

- hebben partijen hun stukkenbundels neergelegd, voor eisers omvattende 4 stukken conform inventaris 
en voor verweerder omvattende 33 stukken conform inventaris

- heeft de rechtbank de debatten gesloten en de zaak in beraad genomen

- werden de bepalingen van de Wet op het Taalgebruik in Gerechtszaken, in het bijzonder artt. 2, 24, 30, 
33, 34, 36, 37, 40, 41 en 42, gerespecteerd

EN VELT DE RECHTBANK HET VOLGENDE VONNIS:

I Situering van het geschil: feitelijke voorgaanden en standpunten van partijen

1.1 Eiser is eigenaar van twee gebouwen te : en

Zij boden deze gebouwen te huur aan als woningen en deze woningen werden ook verhuurd.

2/6


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde - zitting van
26 APRIL 2016 BESLAG kamer -15/2299/A

1.2 De zaak gaat aan het rollen naar aanleiding van een klacht aangaande een gebouw te
■, waarvan beide eisers . eigenaars zouden zijn.

Verweerder, WOONINSPECTEUR, besluit een aantal andere eigendommen van eiser(s) eveneens te 
controleren.

De resultaten van deze controles worden aangetekend in verschillende processen-verbaal.

1.3 De WOONINSPECTEUR besluit tot herstelvordering voor wat de beide gebouwen te i betreft.

De gemeente i sluit zich hierbij aan maar de procureur des konings klasseert de zaak zonder
gevolg.

De WOONINSPECTEUR vat aldus de burgerlijke rechter.

1.4 De negende kamer van deze afdeling bij deze 
WOONINSPECTEUR lastens beide eisers 
nazicht van het volledige dossier. De rechtbank had immers 
te worden als een volledige betwisting van de vordering.

1.5 Het vonnis werd op 12 februari 2015 betekend en er werd geen rechtsmiddel ingesteld.

Het is dus in kracht van gewijsde getreden.

WOONINSPECTEUR benaarstigt de gedwongen uitvoering van het gezegde vonnis.

1.6 Eisers II I . betwisten de beslagmaatregel en beroepen zich op
onregelmatigheden in het uitgevoerde vonnis.

Zij trekken hieruit uiteenlopende vorderingen.

Verweerder WOONINSPECTEUR gaat in besluiten het debat ten gronde aan, niet zonder eerst op te 
merken dat de beslagrechter niet "bevoegd" is de tekst van een bodemvonnis terzijde te schuiven en ai 
evenmin om de tekst van een bodemvonnis te interpreteren buiten de grenzen van zijn bevoegdheid als 
beslagrechter.

rechtbank verklaart de vorderingen van 
. ontvankelijk en gegrond, dit na 

aangenomen dat het verstek diende aanzien

II Vorderingen

2.1 Eisers vorderen dat deze rechtbank zou bevestigen dat tweede eiseres . niet gehouden
zou zijn uitvoering te verlenen aan het vonnis aangezien zij geen eigenaar zou zijn.

Zij vorderen dat deze rechtbank zou zeggen dat de werken aan gebouw met huisnummer niet moeten 
worden uitgevoerd gezien de seponering van de zaak door het openbaar ministerie en de schrapping van 
het gebouw uit de inventaris.

3/6


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde - zitting van
26 APRIL 2016 BESLAG kamer -15/2299/A

Ondergeschikt vorderen zij dat de rechtbank het gewezen vonnis op verbeterende wijze zou lezen door 
de uitvoering pas mogelijk te maken 10 maanden na betekening in plaats van 10 maanden na wijzen.

Bij wege van slotconclusie vorderen zij dat de rechtbank zou verbieden het beslag daadwerkelijk uit te 
voeren.

Zij vorderen de veroordeling van verweerder tot betaling van de opgeiopen procedurekosten die zij deels 
begroten.

2.2 Verweerder vordert de onontvankelijk- minstens ongegrondverklaring van de vorderingen van eisers.

Ill Ontvankelijkheid van de vorderingen

3.1 WOONINSPECTEUR vordert de onontvankelijkverklaring van de vorderingen van eisers omdat zij 
minstens deels buiten de bevoegdheid - bedoeld wordt "rechtsmacht" - van de beslagrechter zouden 
vallen.

3.2 Waar WOONINSPECTEUR dit probleem slechts concreet formuleert voor een deel van de kwestie, 
merkt de rechtbank op dat 20 Ger.W. bepaalt:
"Middelen von nietigheid kunnen niet worden aangevzend tegen vonnissen. Deze kunnen alleen worden 
vernietigd door de rechtsmiddelen bij de wet bepaald."

Vraag is dus of eisers zich uberhaupt op enige onregelmatigheid van het vonnis kunnen beroepen. 
Inadequate overwegingen of discordantie tussen overwegingen en dictum zijn immers evenzeer bronnen 
van nietigheid.*

3.3 Geen van de beide partijen heeft hieromtrent standpunt ingenomen, zodat de rechtbank de debatten 
ambtshalve moet heropenen dienaangaande.

3.4 De rechtbank nodigt verweerder WOONINSPECTEUR uit zijn exemplaar van de betekeningsakte van 
het vonnis neer te leggen.

Het door eisers I I . neergelegde exemplaar bevat enkel aanduidingen
aangaande de betekening lastens

IV Gegrondheid van de vorderingen

4.1 Nu de rechtbank de debatten in ontvankelijkheid heeft heropend, kan zij niet ten gronde oordelen.

Teneinde verder verwijl te vermijden, kan zij wel de vragen ten gronde stellen die zij meent te moeten 
stellen in de hypothese dat zij de vorderingen ontvankelijk zou verklaren.

1 Art. 149, eerste zin GW

4/6


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde - zitting van
26 APRIL 2016 BESLAG kamer -15/2299/A

4.2 Ten gronde merkt de rechtbank immers op dat de herstelvordering niet op enig stedenbouwkundig 
gebrek gebaseerd is, maar op een gebrek in de verhuurbaarheid van de zaak. Het is de 
WOONINSPECTEUR, niet de STEDENBOUWKUNDIGE INSPECTEUR die partij is.

Aldus spruit de zaak voort uit problemen van huurrecht.

De rechtbank vraagt zich af of de kwalificatie van de huurovereenkomst als persoonlijke overeenkomst - 
geen zakelijke overeenkomst - van belang is voor de positie van eiseres

V Gerechtskosten

5.1 Huidig vonnis is geen eindvonnis in de zin van art. 1017 Ger.W. zodat de rechtbank de kwestie van de 
gerechtskosten aanhoudt voor berechting.

VI Uitspraak

De rechtbank

4- doet uitspraak op tegenspraak en in eerste aanleg

4- alvorens recht te doen, heropent ambtshalve de debatten aangaande de punten aangegeven in 
huidig vonnis onder randnummers 3.2 en 4.2 hierboven

4- bepaalt de termijnen waarin de betrokken partijen conclusies zullen nemen, meedelen en 
neerleggen als voIgt:
eisers tot uiterlijk 27 mei 2016;
verweerder WOONINSPECTEUR: tot uiterlijk 27 juni 2016; 
eisers .: tot uiterlijk 13 September 2016;
verweerder WOONINSPECTEUR: tot uiterlijk 13 oktober 2016;

4- zegt in toepassing van art. 869 al. 1 in fine Ger.W. voor recht dat partijen alle argumenten naar voren 
zullen brengen in hun eerste besluitschriften zodat hun tweede besluitschriften slechts synthese- en 
antwoordbesluiten zullen zijn

4- bepaalt de rechtsdag voor de debatten terzake op_____________________________________ ___
idinsdag vijftien november^2016 om 9.00 uur __ ________

voor de BESLAG KAMER van de afdeling Dendermonde van de Rechtbank van Eerste Aanleg Oost-

Vlaanderen

4- houdt de kwestie van de gerechtskosten aan voor berechting

2 Zie HERBOTS, J, Bijzondere overeenkomsten, 9* uitg., 1992. Leuven, Acco, 136

5/6


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde - zitting van
26 APRIL 2016 BESLAG kamer -15/2299/A

Dit vonnis is uitgesproken tijdens de openbare terechtzitting van de BESLAG KAMER, zitting houdend in 
burgerlijke zaken, van de rechtbank van eerste aanleg Oost-Vlaanderen afdeling Dendermonde op 
dinsdag 26 april 2016.

0 I* MEi 2016

6/6


.•w
/j/j

 n
iiaioionnr: 

w
ib

st

j«
no

*»
rrp

-.G
. ^

v:
 :p

es
te

:c
 ve

r r
-s

* s
rf

ff
se

nE
cr

r. 
^r

sc
rr

it*
 Etf

 Ke
rr

is
 pe

fr
fE

sr
rt

: r
r 

.L
-ii

vo
er

m
p v

er
 p-

.. ——
;✓


