
' t

Arrestnummer

C1_Á56'012011
Repertorlumnummer

2017 / 36Ji

Datum van uitspraak

8 december 2017

Notitienummer griffie

2017/NT/223
- . . - . . - .._

'

Notitienummer parket-generaal

2017 /PGG/633
2017 /VJ11/223

WERKSTRAF

Aangeboden op

A ja WILLEMS
E . inspecteur a.i.

Hof van beroep
Gent

Arrest
tiende kamer

correctionele zaken

r- COVER 01-aaooo99aa12-0001-0022-01-01-:L"l

llllll�lllllll lllHll llllll lll llllll ll Il� 11 �I _J

Hof van beroep Gent - tiende kamer- 2017/NT/223-p. 2

. -··· ··· � - ·------------------------

2017/PGG/633- 2017/VJtl/223

Not.nr. AN.55.LB.182788/13

In de zaak van het OPENBAAR MINISTERIE en van

1. nr. DE WOONINSPECTEUR VAN HET VLAAMSE GEWEST,
met kantoor te 1210 Sint-Joost-ten-Node, Koning Albert Il-laan 19 bus 22 te

- eiser tot herstel -

tegen

1. nr . •)6':/-9c
) op . geboren te

werkloos,

wonende te .
- beklaagde -

1 Brasschaat, :

verdacht van:

op het onroerend goed gelegen te
gekadastreerd als afdeling .
met een globale oppervlakte van 322 m2

eigendom van 1 , geboren te 1
geboren te 1 : op :
bij akte verleden voor notaris . notaris te 1

A.

: op: �, en 1

en ontvangen voor registratie op ·

Schending van artikel 433decies S.W., met de bedoeling een abnormaal profijt te realiseren,
rechtstreeks of via een tussenpersoon misbruik te hebben gemaakt van de kwetsbare
toestand waarin een persoon verkeerde ten gevolge van zijn/haar onwettige of precaire
administratieve toestand, zijn/haar precaire sociale toestand, zijn/haar leeftijd,
zwangerschap, een ziekte dan wel een lichamelijk of geestelijk gebrek of onvolwaardigheid
door een roerend goed, een deel ervan, een onroerend goed, een kamer of een andere in
artikel 479 S.W. bedoelde ruimte, verkocht, verhuurd of ter beschikking te hebben gesteld in
omstandigheden die in strijd zijn met de menselijke waardigheid, zodanig dat de betrokken

r-PAGE 01-00000998872-0002-0022-01-01-;-i

L _J

' .

Hof van beroep Gent· tiende kamer - 2017/NT/223-p. 3
. ... �-... "�------------------------

persoon in feite geen andere echte en aanvaardbare keuze had dan zich te laten misbruiken,
met name ten nadele van de hierna vermelde personen

1.

Van 1 september 2013 tot en met 24 juni 2014:

ten nadele van 1 ·, geboren op : : te 1
geboren op ·te 1 �)en ., geboren

op te), die niet beschikken over legale verblijfdocumenten,
de woning (1/1) te hebben verhuurd die niet voldoet aan de woonkwaliteltsvereisten zoals
omschreven onder tenlastelegging B.I.

11.

Van 5 juli 2013 tot en met 24 juni 2014:

Ten nadele van 1 , geboren op. · te . die
een leefloon ontving, de kamer 2/3 te hebben verhuurd dewelke niet voldeed aan de
woonkwaliteltsvereisten zoals omschreven onder tenlastelegging B.111.

8.

Schending van 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, een woning die niet voldoet aan de vereisten en
normen van artikel 5 rechtstreeks of via tussenpersoon verhuurd, te huur gesteld of ter
beschikking gesteld te hebben met het oog op bewoning

namelijk

1.

Van 1 september 2013 tot en met 24 juni 2014:

De woning (1/1) ten nadele van 1

ll.
Op 24 !uni 2014:

1, geboren op
., geboren op .

, geboren op :
' te

te

r-- PAGE 01-00000998872-0003-0022-01-01-4"1

L

1!1.1.!!l
&i· � l!J. . . _J

. te
J en

Hof van beroep Gent· tiende kamer -2017/NT/223-p. 4
·-�·�.��--------------------

a. De kamer (2/1) ten nadele van 1 ·, geboren op . . te

b. De kamer (2/2) ten nadele van 1 , geboren op . : te

111.

Van 5 juli 2013 tot en met 24 juni 2014:

De kamer (2/3) ten nadele van l 1, geboren op ·te'

De feiten omschreven onder de tenlastelegging B.111. voor zover gepleegd voor 11 augustus
2013, inbreuk uitmakende op artikel 17 van het decreet d.d. 4 februari 1997 houdende de
kwaliteits- en veiligheidsnormen van kamers en studentenkamers;

Tevens gedagvaard teneinde zich overeenkomstig art. 42, 3° en/of 43bis van het
Strafwetboek, te horen veroordelen tot de bijzondere verbeurdverklaring van een bedrag
van 9000 EUR;

1.
1.1.

* * * *

De rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, kamer ACl, besliste bij
vonnis van 21 maart 2016 op tegenspraak als volgt:

"Verleent akte aan de Wooninspecteur van het Vlaams Gewest van haar vrijwillige
tussenkomst.

VEROORDEELT:

beklaagde ' hoofdens de vermengde feiten van de
tenlasteleggingen A en 8 tot een hoofdgevangenisstraf van ZES MAANDEN en tot een
geldboete van viermaal VIJFHONDERD EUR.

(... }
Beveelt dat bij toepassing en binnen de perken van artikel 1 en 8 der wet van 29 juni 1964, de
tenuitvoerlegging van de hoofdgevangenisstraf en de geldboete uitgesproken ten Jaste van
veroordeelde, wordt uitgesteld voor een termijn van drie jaar vanaf heden.

r-PAGE 01-00000998872-0004-0022-01-01-;-J

L _J

. .

Hor van beroep Gent - tiende kamer- 2017/NT/223 - p. 5
"_ -�,---------------------

Verplicht veroordeelde, als bijdrage voor de financiering van het Fonds tot hulp aan de
slachtoffers van opzettelijke gewelddaden en aan de occasionele redders, tot het betalen van

een bijdrage van 25 EUR, bij toepassing van artikel 1 van de wet van 5 maart 1952, gewijzigd

door de wet van 26/06/2000 en de wet van 28/12/2011, vermeerderd met 50 decimes, en

gebracht op 150 EUR.

Verplicht veroordeelde tot betaling van de kosten van het geding be/opende 144,31 EUR op

heden en, bij toepassing van artikel 91 van het KB van 28 december 1950, tot een vergoeding

van 51,20 EUR.

Zegt dat bij toepassing van artikel 1 van de wet van 5 maart 1952, gewijzigd door de wet van

28/12/2011 de geldboete van viermaal 500 EUR, vermeerderd wordt met 50 decimes, zodat
die geldboete viermaal 3000 EUR of 12.000 bedraagt.

Bepaalt de duur van de gevangenisstraf waardoor de geldboete vervangen kan worden, bij

gebrek aan betaling binnen een termijn vermeld in artikel 40 van het strafwetboek, op

éénmaal drie maanden.

Verklaart verbeurd de vermogensvoorde/en, lastens beklaagde, namelijk 5000,00 euro (zie de

vordering van het Openbaar Ministerie dd. 13 oktober 2015), zijnde vermogensvoorde/en die

rechtstreeks uit het misdrijf zijn verkregen, op de goederen en waarden die in de plaats ervan

zijn gesteld en op de inkomsten uit de belegde voordelen cfr. artikel 42,3 en 43 bis van het

Strafwetboek.

Wijst het meer- en andersgevorderde af.

Beveelt dat aan het pand gelegen te 7ekadastreerd als

•g. ?I ?r : met een oppervlakte van 322 m2, aangezien

het niet in aanmerking komt voor renovatie-, verbeterings- of aanpassingswerken, een

andere bestemming moet gegeven worden volgens de bepalingen van de Vlaamse Codex

Ruimtelijke Ordening, hetzij dat het pand moet worden gesloopt, tenzij de sloop verboden is,

en dit binnen een termijn van tien maanden te rekenen vanaf het in kracht van gewijsde

treden van huidig vonnis en onder verbeuring van een dwangsom van 150 euro per dag

vertraging in het niet nakomen van het hiervoor bevolene.

Dat de Wooninspecteur in geval het vonnis niet wordt ten uitvoer gelegd, van ambtswege in

de uitvoering ervan kan voorzien.

Machtigt de Wooninspecteur de van de herstelling van de plaats afkomende materialen en

voorwerpen te verkopen, te vervoeren, op te slaan en te vernietigen op een door hen gekozen

plaats.

r-- PAGE 01-00000998872-0005-0022-01-01-4"1

L
�
� _J

Hof van beroep Gent • tiende kamer - 2017 /NT /223 - p. 6
. "··------------------------

Zegt voor recht dat de veroordeelde gehouden is alle uitvoeringskosten, verminderd met de

opbrengst van de verkoop der materialen en voorwerpen, te vergoeden op vertoon van een

staat, begroot en invorderbaar verklaard door de beslagrechter."

1.2.
Tegen dit vonnis werd hoger beroep ingesteld op:

- 19 april 2016 door de beklaagde 1
- 20 april 2016 door het openbaar ministerie.

1.3.
Het hof van beroep te Antwerpen, kamer 12, besliste bij arrest van 2 november 2016 o p
tegenspraak als volgt:

"Verklaart het hoger beroep van de beklaagde vervallen;

Verklaart het hoger beroep van het Openbaar Ministerie ontvankelijk;

Op strafrechtelijk gebied

Bevestigt het bestreden vonnis, binnen de perken van het hoger beroep zoals hierboven

bepaald;

De kosten

Laat de kosten van het hoger beroep van het Openbaar Ministerie ten laste van de Staat;

Veroordeelt de beklaagde tot de overige kosten van de strafvordering in hoger beroep, deze

voorgeschoten door de openbare partij in totaal begroot op 126,63 euro."

1.4.
Tegen dit arrest werd door de beklaagde 1
november 2016.

1.5.

1 cassatieberoep ingesteld op 16

Het Hof van Cassatie, tweede kamer, besliste bij arrest van 28 februari 2017 als volgt:

"Vernietigt het bestreden arrest behoudens waar het het hoger beroep van het openbaar

ministerie ontvankelijk verklaart.

Beveelt dat van dit arrest melding zal worden gemaakt op de kant van het gedeelte/ijk

vernietigde arrest.

r-PAGE 01-00000998872-0006-0022-01-01-;-i

L ..J

Hof van beroep Gent - tiende kamer - 2017 /NT /223 - p. 7

Houd de beslissing over de kosten aan en laat die over aan de verwijzingsrechter.

Verwijst de aldus beperkte zaak naar het hof van beroep te Gent."

1.6.
Gezien het proces-verbaal van de terechtzitting van 26 mei 2017 van dit hof, zelfde kamer,

waarbij de rechtsdag, na bepaling van conclusietermijnen, werd bepaald op vrijdag 27
oktober 2017.

Het hof stelt vast dat enkel de beklaagde een conclusie en een stukkenbundel aan de griffie
van dit hof heeft overgemaakt, namelijk via e-mail op 24 oktober 2017, dit is binnen de
tweede conclusietermijn die aan de beklaagde werd toegekend. Deze conclusie en
stukkenbundel werden ook op 25 oktober 2017 via fax aan de griffie van dit hof
overgemaakt. Het openbaar ministerie gaf op de terechtzitting van het hof van 27 oktober
2017 te kennen niet nog schriftelijk op die conclusie te willen antwoorden.

1.7.
Het hof hoorde op de openbare terechtzitting van 27 oktober 2017 in het Nederlands:

- de beklaagde in zijn midde len van verdediging, bijgestaan door meester Maarten Knops en
meester Joris Van Cauter, beiden advocaat met kantoor te Gent,

- het openbaar ministerie in zijn vordering bij monde van Jan De Clercq, advocaat-generaal.

De eiser tot herstel, de woon inspecteur van het Vlaamse Gewest, was niet aanwezig en werd
niet vertegenwoordigd.

2.
2.1.
Tegen het vonnis van 21 maart 2016 van de rechtbank van eerste aanleg Antwerpen,
afdeling Antwerpen, ACl kamer, werd door de beklaagde 1 1 hoger beroep
aangetekend blijkens een op 19 april 2016 ter griffie van die rechtbank afgelegde verklaring,
waarbij tegen dit vonnis een hoger beroep tegen al de beschikkingen werd ingesteld. Tevens
werd door de beklaagde op diezelfde datum (19 april 2016) ter griffie van die rechtbank een
verzoekschrift met grieven ("grievenformulier hoger beroep") neergelegd waarin werd
bepaald welke grieven tegen het voormelde vonnis worden ingebracht.

Navolgend werd ook door het openbaar ministerie hoger beroep aangetekend tegen het
voormelde vonnis van 21 maart 2016, namelijk blijkens een op 20 april 2016 ter griffie van

die rechtbank afgelegde verklaring. Tevens werd ook door het openbaar ministerie, namelijk
op 20 april 2016, ter griffie van die rechtbank een verzoekschrift met grieven

("grievenformulier hoger beroep") neergelegd waarin nauwkeurig werd bepaald welke
grieven tegen het voormelde vonnis worden ingebracht.

r-- PAGE 01-00000998872-0007-0022-01-01-�

L _J

Hof van beroep Gent - tiende kamer - 2017 /NT /223 - p. 8
•-'' _," _ · ·· ·--------------------

2.2.
Blijkens het op 19 april 2016 te r griffie neergelegde grievenformulier, opgesteld volgens het
bij koninklijk besluit van 18 februari 2016 vastgestelde model, acht de beklaagde

1 zich gegriefd door het bestreden vonnis op strafgebied wat betreft de
schuldigverklaring (aankruising rubriek 1.1, waarbij is vermeld "alle tenlasteleggingen"), de
kwalificatie van het misdrijf (aankruising rubriek 1.2, waarbij is vermeld "alle
tenlasteleggingen"), de voorschriften van de rechtspleging (aankruising rubriek 1.3), de
strafmaat (aan kruising rubriek 1.4), de verbeurdverklaring (aankruising rubriek 1. 7, waarbij is
vermeld "niet akkoord met uitgesproken maatregel"), andere maatregelen (aankruising
rubriek 1.8), de verjaring (aankruising rubriek 1.9), schending E.V.R.M. (aankruising rubriek
1.10), de vrijspraak (aankruising rubriek 1.11, waarbij is vermeld "alle tenlasteleggingen"),

en 'andere' (aankruising rubriek 1.12, waarbij is vermeld "voorbehouden"), en op burgerlijk
gebied wat betreft de ontvankelijkheid (aankruising rubriek 2.1), het causaal verband
(ailnkruising rubriek 2.2), de schadebegroting (aankruising rubriek 2.3), de interesten
(aankruising rubriek 2.4) en 'andere' (aankruising rubriek 2.5, waarbij is vermeld
"voorbehouden"), waarbij in de rubriek 2 tevens is vermeld "vrijwillig tussenkomende partij".

Blijkens het op 20 april 2016 ter griffie neergelegde grievenformulier acht het openbaar
ministerie zich gegriefd door het bestreden vonnis in zoverre daarin werd geoordeeld over
de strafmaat, waarbij werd gespecificeerd dat het om een niet passende beteugeling ging,
en over de verbeurdverklaring, waarbij werd vermeld "Wegens het niet verbeuren van het

vermogensvoordeel zoals begroot in de vordering van het OM op 9000 EUR.").

2.3.
Gelet op het arrest van het Hof van Cassatie van 28 februari 2017 dat het bestreden arrest
van het hof van beroep te Antwerpen van 2 november 2016 vernietigt, behoudens waar het
het hoger beroep van het openbaar ministerie ontvankelijk verklaart, staat definitief vast dat
het hoger beroep van het openbaar ministerie ontvankelijk is.

2.4.
Het hoger beroep van de beklaagde werd tijdig en regelmatig naar de vorm ingesteld"

Het feit dat de beklaagde in zijn "grievenformulier hoger beroep" nagenoeg alle grieven op
strafrechtelijk gebied en alle grieven op burgerlijk gebied heeft aangekruist, brengt op zich
niet mee dat de grieven onvoldoende nauwkeurig zouden zijn. De aanduiding van een grief is
voldoende nauwkeurig wanneer zij aan de beroepsrechters en de partijen toelaat met
zekerheid de beslissing of beslissingen van het bestreden vonnis te bepalen waarvan de
appellant de herziening vraagt, met andere woorden de saisine van de beroepsrechters te
bepalen.

De omstandigheid dat uit het "grievenformulier hoger beroep" van de beklaagde blijkt dat
ook grieven werden aangekruist tegen beslissingen die onbestaande zijn, in casu op
strafrechtelijk gebied de grief met betrekking tot de vrijspraak aangezien de beklaagde voor

r-- PAGE 01-00000�98872-0008-0022-01-01-4"1

L _J

Hof van beroep Gent - tiende kamer- 2017/NT/223 -p. 9

geen enkele telastlegging werd vrijgesproken, waarbij het hof opmerkt dat zijn hoger beroep
tegen een eventuele vrijspraak bij gebrek aan belang niet ontvankelijk zou zijn, en bepaalde
grieven impertinent zijn, namelijk op burgerlijk gebied de grieven met betrekking tot de
schadebegroting en de interesten, brengt niet mee dat de overige grieven onvoldoende
nauwkeurig zouden zijn.

Het hof is van oordeel dat de pertinente tegen het vonnis van 21 maart 2016 van de
rechtbank van eerste aanleg· Antwerpen, afdeling Antwerpen, ACl kamer, aangevoerde
grieven toelaten de saisine van het hof te bepalen en derhalve voldoende nauwkeu.rig zijn.

Het hoger beroep van de beklaagde Is derhalve ook ontvankelijk.

2.5.
Het hof beslist in het voorliggende arrest binnen de perken van de hoger beroepen en de
grieven zoals bedoeld In artikel 210 van het Wetboek van Strafvordering.

In dit verband stelt het hof vast dat er geen redenen zijn om ambtshalve een grief in de zin
van het voormelde artikel 210 op te werpen.

3.
De te last van de beklaagde 1 vervolgde feiten van de telastleggingen A en
B situeren zich in de tijd in de periode van 5 juli 2013 tot en met 24 juni 2014. Voor zover
bewezen werden ze gepleegd met eenzelfde misdadig opzet en leveren zij een voortgezet
misdrijf op, waarbij de verjaring pas begint te lopen op de dag waarop het laatste feit werd
gepleegd, nl. op 24 juni 2014. De te last gelegde feiten betreffen een wanbedrijf met een
verjaringstermijn van vijf jaar. De strafvordering is nog niet vervallen door verjaring.

4.
Er wordt door de beklaagde geen concreet verweer gevoerd met betrekking tot de
voorschriften van de rechtspleging. Het hof kan niet vaststellen dat de rechtspleging voor de
eerste rechter niet correct is verlopen.

5.1.
Het hof verbetert een materiële vergissing in de telastlegging B door toevoeging van het
woord "stelt" na de woorden "of als een persoon die een woning ter beschikking".

5.2.
Het hof verbetert tevens een materiële vergissing in de telastleggingen A en B door telkens
waar staat · geboren op te '' dit te
vervangen door " . geboren op te "

6.

r-- PAGE 01-00000998872-0009-0022-01-01-�

L _J

Hof van beroep Gent· tiende kamer - 2017/NT/223 - p. 10

De beklaagde huurde sinds 1 november 2012 ingevolge een

handelshuurovereenkomst een pand op de hoek van de te

van één van de eigenaars ervan, . voor een huurprijs

van 2.500 euro. Op de benedenverdieping baatte de beklaagde een horecazaak uit, gelegen

aan de Op de eerste verdieping en op de tweede verdieping, die

toegankelijk waren via het terras van de horecazaak aan de waren er

respectievelijk een woning (ook aangeduid als woning 1/1) en drie kamers (ook aangeduid

als de kamers 2/1, 2/2 en 2/3).

Op 19 december 2013 om 16.25 uur ging een inspecteur van de politiezone , dienst

ter plaatse naar aanleiding van een klacht van 14 december 2013 van een

buurtbewoner wegens lawaaihinder en het vermoeden van die persoon dat er zich illegalen

in het pand schuilhielden. De inspecteur stelde vast dat op de twee brievenbussen

respectievelijk vier namen (en

) en één naam () stonden, en op de bellen respectievelijk
drie namen (1, en 1 en één naam

), zodat hij dacht dat er drie personen woonden op de eerste verdieping en één

persoon op de tweede verdieping. De inspecteur ging langs de openstaande deur van het

gebouw naar binnen, begaf zich naar de eerste verdieping en klopte aan. Een vrouw,

geïdentificeerd als deed open en liet hem binnen. Ze zei dat ze er woonde

met haar man en zoon en 450 euro huishuur betaalde en dat de huisbaas de zaakvoerder

was van het restaurant beneden. De inspecteur vermeldde in zijn aanvankelijk proces­

verbaal dat het appartement onderhouden werd, maar "dat de kwaliteit van de woning
twijfelachtig is". Hij beschreef vervolgens de gebreken die hij visueel vaststelde en met

foto's documenteerde, namelijk schimmelvlekken, de aanwezigheid van slechts een paar

stopcontacten waarin verlengdraden van vertakklngsdozen zaten, de afwezigheid van een

werkende centrale verwarming zodat met elektrische vuurtjes werd verwarmd, en de

aanwezigheid van een verouderde en lekkende gasbrander.

De inspecteur ging vervolgens naar de tweede verdieping. Er was bovenaan de trap een

glazen schuifraam, dat openstond en niet slotvast kon worden afgesloten. Voorbij het

schuifraam was er rechts een slotvaste deur (later zou blijken dat daar

woonde) en links een openstaande deur. De inspecteur stelde vast dat het vertrek links een

leegstaand vertrek betrof, en dat aan dat vertrek een badkamer grensde en een keuken met

gasbrander voor warm water die in werking was en waarin nog vuile was stond. Hij stelde

vervolgens de aanwezigheid van nog een vertrek vast, waarvan de deur niet slotvast

gesloten was. De inspecteur klopte aan, kreeg geen gehoor en opende de deur. Hij bemerkte

in het klein woonvertrek een bed, tafel, laptop en een werkend elektrisch

verwarmingstoestel. Er was niemand aanwezig (later zou blijken dat daar

woonde).

r-PAGE 01-00000998872-0010-0022-01-01- 4'1

L _J

Hof van beroep Gent - tiende kamer -2017 /NT /223 - p. 11
".""".".- •. �--- ------------ ------

De inspecteur had toen telefonisch contact met de beklaagde. De beklaagde zei dat het pand
niet zijn eigendom was, maar dat hij de handelszaak en de bovengelegen appartementen
huurde.

Uit het Rijksregister bleek dat er vijf personen waren ingeschreven in het pand. Het gezin op
de eerste verdieping (Oganes Barsegjan, Karine Pogosyan en Gegam Barsegyan) betrof
geweigerde asielzoekers, die via OVZ een kennisgeving 13quor:er, zijnde een bevel om het
grondgebied te verlaten, hadden gekregen. Zij waren vroeger woonachtig op een adres in
Sint-Truiden.

Op 20 december 2013 werd Karine Pogosyan verhoord. Uit haar verhoor bleek dat het gezin
geen officieel inkomen had, dat er maandelijks 450 euro cash aan de beklaagde werd
betaald, en dat er 900 euro huurwaarborg was betaald. Er werd een huurcontract getoond,
waaruit bleek dat de huur was ingegaan op 1 september 2013. Karine Pogosyan zei ook: "We
kunnen in onze toestand moeilijk ergens anders gaan wonen omdat het vaak te duur is."

Op 28 december 2013 werd Gurgen Kocharian verhoord. Hij legde een huurcontract voor,
waaruit bleek dat zijn huur was ingegaan op 5 juli 2013 en dat hij 350 euro per maand
diende te betalen. De huur en de huurwaarborg werden door het OCMW Antwerpen
betaald.

Andranik Saroyan legde eveneens op 28 december 2013 een verklaring af. Hij zei dat hij in
een kamer in het pand woonde sinds 1 oktober 2013, dat hij 250 euro huishuur betaalde,
soms cash en soms via overschrijving, dat hij 750 euro huurwaarborg had betaald, waarvan
hij geen betalingsbewijs had, dat hij werkzaam was als arbeider en een loon ontving, en dat
hij tevreden was van de woning.

Op 24 juni 2014 gingen vervolgens een andere inspecteur en een hoofdinspecteur van de
lokale politie zone Antwerpen, dienst leefmilieu, met de Vlaamse wooninspectie, de dienst
Samen leven van de stad Antwerpen en uniformdienst Noord ter plaatse. In de woning op
de eerste verdieping werd toen niemand aangetroffen en deze bleek op slot te zijn.

Er werd vervolgens vastgesteld dat er personen woonden op de tweede verdieping, elk in
een kamer, en dat zij gebruik maakten van de gemeenschappelijke badkamer, keuken en
to liet.

Er werd vastgesteld dat er in de kamer 2/1 briefwisseling was op naam van Paruyr Davtyan.
Paruyr Davtyan was op het adres ingeschreven sinds 22 april 2014. Hij was niet aanwezig.

In de kamer 2/2 werd de Pool Lucjan Ryniewski aangetroffen. Hij had geen officieel inkomen,
had een toeristenstatus en er was geen huurcontract. Hij verklaarde op 24 juni 2014 dat hij
er sinds één week woonde en 300 euro, alles inbegrepen, huur betaalde, zonder
ontvangstbewijs.

r-PAGE 01-00000998872-0011-0022-01-01-;-i

L _J

Hof van beroep Gent· tiende kamer - 2017/NT/223 - p. 12

Gurgen Kocharian bleek nog steeds te wonen in één van de kamers, namelijk kamer 2/3. Hij
ontving blijkens zijn verklaring op 24 juni 2014 nog steeds een uitkering (leefloon) van het

OCMW. Hij zei dat de kamer niet goed was.

Uit de vaststelling van de wooninspectie bleek dat het gebouw 33 strafpunten had, de
gemeenschappelijke badfunctie 19 strafpunten, het gemeenschappelijk toilet 12

strafpunten, de kamer 2/1 93 strafpunten, de kamer 2/2 74 strafpunten en de kamer 2/3 73

strafpunten. De kamers waren alle ongeschikt en onbewoonbaar. De woning op de eerste
verdieping had op grond van de gebreken aan het gebouw minstens 33 strafpunten.

De beklaagde verklaarde op 19 augustus 2014 dat het pand leeg stond sinds 8 augustus
2014. Hij zei dat hij op de tweede verdieping alles geschilderd had en centrale verwarming
had gelegd, dat hij verschillende lekken in het dak had dichtgemaakt, dat hij dacht dat de
verhuurde woning en kamers in orde waren, dat hij wist dat er een persoon was die OCMW­
steun had en dat hij de identiteit van de huurders controleerde.

7.
7.1.
De beklaagde voert aan dat de huiszoeking van 19 december 2013 onregelmatig is wegens
schending van artikel l, lid 2, 3° en lbis van de wet van 7 juni 1969 en schending van artikel
8 EVRM. Hij stelt dat artikel 32 Voorafgaande Titel Wetboek van Strafvordering buiten
toepassing moet worden gelaten, minstens dat de huiszoeking ook op grond van voormeld
artikel 32 niet als bewijs kan worden toegelaten omdat de onregelmatigheid opzettelijk
werd gepleegd, minstens er een niet-verontschuldigbare fout werd gemaakt door de politie,

de betrouwbaarheid van de informatiebron niet is nagegaan en kan worden nagegaan, en
een vraag tot huiszoeking aan het openbaar ministerie had kunnen worden voorgelegd. Dit
brengt volgens de beklaagde mee dat alle resultaten van de onwettige huiszoeking als bewijs
moeten worden geweerd, daarin begrepen de vaststellingen op 24 juni 2014 door de

woon inspectie, zodat hij moet worden vrijgesproken van alle telastleggingen.

In ondergeschikte orde vraagt de beklaagde dat een vraag zou worden gesteld aan het
Grondwettelijk Hof, zoals geformuleerd op bladzijde 27 van zijn conclusie, minstens dat het
hof de behandeling van de zaak zou uitstellen tot het Grondwettelijk Hof uitspraak heeft
gedaan over dezelfde prejudiciële vraag die op 27 april 2017 door de rechtbank van eerste
aanleg te Leuven werd gesteld.

7.2.
Met de beklaagde is het hof het eens dat de huiszoekingen op 19 december 2013 op
onregelmatige wijze hebben plaatsgevonden. Er was geen sprake van heterdaad, noch werd
door de personen die het werkelijk genot hadden van de woning en kamers, die de
grondwettelijke waarborg van de onschendbaarheid van de woning genieten (artikel 15
G.W.), schriftelijk en voorafgaand toestemming gegeven om tot een huiszoeking over te
gaan. De loutere toelating van Karine Pogosyan aan de politie-inspecteur om de woning die

r-PAGE 01-00000998872-0012-0022-01-01-;-i

L
�
� _J

Hof van beroep Gent - tiende kamer - 2017 /NT /223 - p. 13
. - ··�-----------------------

zij met haar man en zoon betrok te betreden, bracht niet mee dat deze daarin zonder haar
voorafgaande en schriftelijke toestemming tot een huiszoeking mocht overgaan.

Noch uit artikel 6 EVRM, dat het eerlijk proces waarborgt, noch uit artikel 8 EVRM dat het
recht op eerbiediging van het privé-, het gezinsleven, de woning en de briefwisseling
waarborgt, noch uit enige grondwettelijke of wettelijke bepaling volgt dat het bewijs dat met

miskenning van een door dit verdrag of door de Grondwet gewaarborgd grondrecht werd
verkregen, altijd ontoelaatbaar is.

Tot nietigheid van onregelmatig verkregen bewijselementen kan overeenkomstig artikel 32
Voorafgaande Titel Wetboek van Strafvordering enkel worden besloten indien:

de naleving van de betrokken vormvoorwaarden wordt voorgeschreven op straffe van
nietigheid, wat in casu niet het geval is, of;

de begane onregelmatigheid de betrouwbaarheid van het bewijs heeft aangetast, of;
het gebruik van het bewijs in strijd is met het recht op een eerlijk proces.

De door de beklaagde in zijn conclusie geciteerde rechtspraak van het Hof van Justitie van de
Europese Unie van 17 december 2015 brengt niet mee dat artikel 32 Voorafgaande Titel
Wetboek van Strafvordering buiten toepassing moet worden gelaten.

Het blijkt niet dat de onregelmatigheid de betrouwbaarheid of de juistheid van het bewijs
heeft aangetast: uit geen enkel gegeven kan worden vastgesteld dat de visuele
vaststellingen die de inspecteur op 19 december 2013 deed onbetrouwbaar of onjuist zijn.
De beklaagde spreekt die vaststellingen ook niet tegen. De beklaagde maakt ook niet
aannemelijk dat de reden die de verbalisant in zijn proces-verbaal vermeldde om tot
controle van het pand over te gaan, zoals vermeld in het overzicht van de feiten in
randnummer 6 van dit arrest, onjuist of verzonnen is.

Het is ook niet aannemelijk gemaakt dat het ging om een opzettelijke fout van de
verbalisant, maar het hof is het wel met de beklaagde eens dat het een niet­
verontschuldigbare fout van de verbalisant betreft. De Inspecteur diende te weten dat hij,
zonder dat er toepassing kon zijn van de heterdaadprocedure en nu hij niet beschikte over
een huiszoekingsmandaat van een bevoegde rechter, zonder schr iftelijke en voorafgaande
toestemming niet tot een huiszoeking mocht overgaan.

Een proces Is niet langer eerlijk wanneer het bewijs dat ondanks zijn onregelmatigheid
ontvankelijk wordt verklaard, het risico inhoudt van een veroordeling op grond van
twijfelachtige gegevens, terwijl de partij tegen wie ze worden aangevoerd in de
onmogelijkheid verkeert ze op nuttige wijze tegen te spreken en de waarheid te herstellen.
Het recht op een eerlijke behandeling van de zaak wordt beoordeeld op grond van de
rechtspleging in haar geheel, door na te gaan of het recht van verdediging is geëerbiedigd,
door te onderzoeken of de vervolgde persoon de kans heeft gekregen de authenticiteit van

het bewijsmateriaal te betwisten en zich tegen het gebruik ervan te verzetten, door na te

r- PAGE 01-0D00099S872-0D13-0022-01-01-41

L •. l.!l . �. l!J .

Hof van beroep Gent • tiende kamer - 2017 /NT /223 - p. 14

gaan of de omstandigheden waarin de gegevens ten laste zijn verkregen twijfel doen rijzen
over de geloofwaardigheid of de juistheid ervan, en door de invloed in te schatten van het

onregelmatig verkregen bewijsmateriaal op de afloop van de strafvordering.

De beklaagde heeft tijdens het opsporingsonderzoek en bij de behandeling van de zaak voor
de eerste rechter en thans voor het hof voldoende de mogelijkheid gehad de op 19
december 2013 gedane vaststellingen te betwisten en te weerleggen. Zijn recht op een
eerlijk proces is niet ingevolge de begane onregelmatigheid aangetast.

De door de beklaagde voorgestelde prejudiciële vraag dient niet te worden gesteld: zij
vermeldt immers niet tussen welke categorieën van personen er ongelijkheid kan bestaan.
Nu de prejudiciële vraag die de rechtbank van eerste aanleg te Leuven stelde aan het
Grondwettelijk Hof dezelfde vraag is, zijn er op dezelfde gronden geen redenen om de
behandeling van de huidige zaak uit te stellen.

Er zijn derhalve geen redenen om tot de nietigheid van de op grond van de onregelmatige
huiszoeking van 19 december 2013 bekomen bewijselementen te besluiten.

8.
8.1.
Gelet op de gegevens van het vooronderzoek, inzonderheid de door de wooninspectie op 24

juni 2014 vastgestelde gebreken aan het gebouw, de woning en de kamers in het pand aan
de De Chastellei 1 te Antwerpen-Merksem, verhuurd door de beklaagde Marzpet Gevorgyan,
waardoor de woning en de kamers niet voldeden aan de elementaire vereisten van
veiligheid, gezondheid en woonkwaliteit, en de behandeling van de zaak voor het hof, zijn de

telastleggingen B.I, B.11 en B.111 bewezen. De inhoud van deze vaststellingen van de
wooninspectie wordt door de beklaagde als dusdanig ook niet betwist. De vastgestelde
gebreken betroffen onder meer gebreken die een risico op elektrocutie, brand en
ontploffing konden meebrengen, problemen van verluchting en van afwezigheid van het
noodzakelijke sanitair, wat aan het onroerend goed inherente gebreken waren, die met
zekerheid aanwezig waren op het ogenblik dat de woning en de kamers in huur werden
gegeven aan de in de telastleggingen B.I, B.11 en B.111 vermelde personen.

8.2.
Deze woning en kamers mochten in de gegeven omstandigheden door de beklaagde niet
worden verhuurd of zelfs ter beschikking gesteld. De toestand van deze woning en kamers
bracht mee dat zij werden verhuurd in omstandigheden die in strijd waren met de
menselijke waardigheid. Iedere opbrengst uit de verhuring moet als een abnormaal voordeel
worden aanzien.

De kwetsbare toestand, zoals bedoeld in artikel 433decies Strafwetboek is voor de personen
vermeld in de telastleggingen A.I bewezen. Het staat op grond van de opvragingen bij de
dienst Sefor voldoende vast dat Oganes Barsegja n, Karine Pogosyan en Gegam Barsegyan,

r-PAGE 01-00000998872-0014-0022-01-01-�

L _J

Hof van beroep Gent • tiende kamer - 2017 /NT /223 -p. 15
J • • --.... �.��---------------------

die Armeniërs waren, in een precaire administratieve toestand verkeerden, aangezien zij een

bevel hadden gekregen om het grondgebied te verlaten. Uit de verkregen inlichtingen blijkt

dat dit bevel niet was kunnen uitgevoerd worden omdat de verblijfplaats van het gezin, dat

voordien was Ingeschreven op een adres te Sint-Truiden, onbekend was. Karine Pogosyan

verklaarde ook: "We kunnen in onze toestand moeilijk ergens anders gaan wonen omdat het

vaak te duur is.'' De beklaagde was ongetwijfeld op de hoogte van de precaire

administratieve toestand van die huurders: hij is zelf Armeniër en er moet redelijkerwijs

worden aangenomen dat zijn huurders hem volledig Inlichtten van hun verblijfssituatie. Zijn

bewering dat hij dit niet wist en dat hij de identiteit van zijn huurders controleerde is niet

van aard het hof tot een andere overtuiging te kunnen brengen.

Wat betreft de telastlegging A.11 is er redelijke twijfel die de beklaagde ten goede dient te

komen. Het louter feit dat Gurgen Kocharian een leefloon genoot is onvoldoende om te

kunnen doen besluiten dat deze verkeerde in één van de toestanden zoals bedoeld door

artikel 433decies Strafwetboek. Gurgen Kocharian verklaarde weliswaar ook dat hij medische

problemen had, maar dit werd niet verder onderzocht. De beklaagde moet worden

ontslagen van rechtsvervolging voor de telastlegging A.11.

9.
9.1.
De bewezen feiten van de telastleggingen A.I, B.I, B.11 en B.111, de beklaagde te last gelegd zijn

de opeenvolgende en voortgezette uitvoering van eenzelfde misdadig opzet en maken aldus

slechts één misdrijf uit waarvoor deze beklaagde slechts één straf dient te worden opgelegd.

9.2.
De beklaagde verhuurde een woning en kamers die niet voldeden aan de elementaire

vereisten van gezondheid, veiligheid en woonkwaliteit. Hij maakte ook misbruik van de

kwetsbare administratieve toestand van een Armeens gezin, aan wie hij een huurprijs vroeg

van liefst 450 euro, wat in de gegeven omstandigheden erg hoog was. De beklaagde

handelde uit fouter eigen geldgewin: hij poogde duidelijk op die manier de hoge huurprijs

van zijn handelszaak te compenseren. Nochtans mocht het pand volgens het huurcontract

niet worden onderverhuurd. De beklaagde was als voormalig zelfstandige die werkzaam was

in de bouwsector er ongetwijfeld ook goed van op de hoogte dat hij gelet op de gebreken

aan het pand daarin geen woning en kar:ners mocht verhuren. Hij bracht ook het leven en de

gezondheid van zijn huurders potentieel in gevaar. Een strenge bestraffing dringt zich dan

ook op.

De beklaagde vraagt in ondergeschikte orde dat hem een werkstraf zou worden opgelegd.

Hij voert aan dat hij thans zelf zonder enig inkomen is nadat zijn bouwbedrijf failliet is

verklaard, dat hij twee kinderen heeft, dat zijn echtgenote een inkomen heeft van ongeveer

1.400 euro, en dat zij nog een hypothecaire lening dienen af te betalen van ongeveer 1.300
euro, waarop thans reeds aanzienlijke achterstallen zijn. De beklaagde stelt binnenkort

r-- PAGE 01-aaaaa99aa12-aa1s-0022-01-01-i7"'1

L _J

Hof van beroep Gent - tiende kamer- 2017/NT/223 -p. 16

opnieuw werk te kunnen aanvatten. Het blijkt tevens dat de beklaagde een niet ongunstig
strafverleden heeft, nu hij enkel tweemaal voor verkeersdelicten werd veroordeeld .

In die omsta ndigheden is een werkstraf, zoals gevraagd door de beklaagde, samen met een
verplicht op te leggen geldboete, een passende be straffing van aard om de beklaagde de
ernst van de door hem gepleegde feiten te doen inzien en hem te weerhouden van recidive.
Eerder dan een gevangenisstraf en een geldboete is het aangewezen een werkstraf en een

geldboete op te leggen. De werkstraf brengt enerzijds de noodzakelijke effectieve

bestraffing van de gepleegde ernstige misdrijven mee, doch brengt anderzijds de
toekomstmogelijkheden van de beklaagde niet bovenmatig in gevaar.

De voorwaarden gesteld door artikel 37quinquies, § 1 van het Strafwetboek zijn vervuld.

Door de voorzitter werd de beklaagde ingelicht over de draagwijdte van een dergelijke straf
en werd hij gehoord in zijn opmerkingen; hij heeft zijn instemming gegeven.

In acht genomen deze gegevens, alsmede de aard en de ernst van de gepleegde misd rijven
en de persoonlijkheid van de beklaagde, wordt de duur van de werkstraf en van de
werkstrafvervangende gevangen isstraf voor het geval de werkstraf niet wordt uitgevoerd en

de geldboete bepaald zoals hierna vermeld. De hierna bepaalde vervangende
gevangenisstraf moet de beklaagde er toe aanzetten de geldboete te voldoen.

Bij toepassing van de laatste zin van artikel 433decies Strafwetboek moet de geldboete zo
veel keer worden toegepast als er slachtoffers zijn, dit is in casu driemaal.

Nu de straf op te leggen aan de beklaagde de vijf jaar gevangenisstraf niet te boven gaat, hij
tot op heden nog niet werd veroordeeld tot een criminele straf of een hoofdgevangenisstraf
van meer dan twaalf maanden of tot een gelijkwaardige straf die in aanmerking genomen
wordt overeenkomstig artikel 99bis Strafwetboek en het hof verwacht dat, gelet op de thans
uitgesproken straf, deze beklaagde zich in de toekomst niet meer aan zo'n misdrijf zal
schuldig maken, wordt voor de beklaagde gewoon uitstel van de te nuitvoerlegging van dit
arrest verleend voor de geldboete en de in dit verband opgelegde vervangende straf voor de
termijn en in de mate zoals hierna bepaald.

Nu de bewezen feiten werden gepleegd na 31 december 2011 en voor 1 januari 2017 moet
de geldboete worden vermeerderd met 50 deciemen.

10.1.
De beklaagde moet worden veroordeeld in de kosten gevallen in beide aanleggen aan de
zijde van het openbaar ministerie zoals hierna bepaald. Het hof stelt vast dat er geen
afzonderlijke kosten verbonden zijn aan de telastlegging A.11, en dat de kosten ondeelbaar
zijn veroorzaakt door de bewezen misdrijven.

r- PAGE 01-00000998872-0016-0022-01-01-�

L _J

Hof van beroep Gent - tiende kamer- 2017/NT/223-p. 17

10.2.
De beklaagde dient ook, als veroordeelde tot een correctionele hoofdstraf, te worden
verplicht tot het betalen van de bijdrage van 25,- EUR tot financiering van het bijzonder
Fonds tot hulp aan de slachtoffers van opzettelijke gewelddaden en aan de occasionele
redders (art. 29 van de wet van 1 augustus 1985 houdende fiscale en andere bepalingen).
Deze bijdrage, die een eigen aard heeft en geen straf inhoudt, dient thans vermeerderd te
worden met 70 opdeciemen tot 200,- EUR, en dit ongeacht de datum van de bewezen
verklaarde feiten.

10.3.
Tevens is de beklaagde gehouden tot de vaste vergoeding voor de kostprijs van het verloop
der strafprocedure, die thans, na indexatie, 51,20 EUR bedraagt (zie art. 91 van het koninklijk
besluit van 28 december 1950 houdende algemeen reglement op de gerechtskosten in
strafzaken, zoals gewijzigd door art. 1 van het koninklijk besluit van 13 november 2012, B.S.
29 november 2012; omzendbrief 131quater (ns), B.S. 1 maart2013).

11.1.
Het openbaar ministerie vordert schriftelijk overeenkomstig de artikelen 42, 3° en 43bis
Strafwetboek de verbeurdverklaring bij equivalent van de vermogensvoordelen die de
beklaagde wederrechtelijk uit de bewezen misdrijven heeft bekomen. Het openbaar
ministerie bepaalt deze op 9.000 euro.

11.2.
De beklaagde mag niet in het bezit worden gelaten van voordelen die hij uit de bewezen
misdrijven heeft verkregen: dit zou maatschappelijk onaanvaardbaar zijn en meebrengen dat
de misdrijven lonend zijn.

Indien de zaken niet kunnen worden gevonden in het vermogen van de veroordeelde raamt
de rechter de geldwaarde ervan en heeft de verbeurdverklaring betrekking op een daarmee
overeenstemmend bedrag.

Door het verhuren van een ongeschikte woning en kamers waarop de gevorderde
verbeurdverklaringen betrekking hebben, heeft de beklaagde winsten kunnen maken die
zonder de gepleegde inbreuken niet konden worden gerealiseerd en dus wederrechtelijk
waren. Die winsten werden rechtstreeks uit de bewezen misdrijven voorwerp van de
telastleggingen A.1, B.I, B.11 en B.111 verkregen. Art. 42, 3° Sw. is toepasselijk. De
verbeurdverklaring is mogelijk gelet op de schriftelijke vordering van het openbaar
ministerie.

11.3.
De beklaagde voert aan dat niet steeds alle huurgelden werden betaald en dat in die
omstandigheden maximaal een bedrag van 5.850 euro kan worden verbeurd verklaard. Hij
wijst er ook op dat hij kosten maakte om het gebouw in een betere staat te brengen.

r-- PAGE 01-0DOD0998872-0017-0022-01-01-�

L

Hof van beroep Gent - tiende kamer- 2017/NT/223- p. 18

11.4.

Bij de berekening van het wederrechtelijk vermogensvoordeel moet geen rekening worden

gehouden met de gemaakte kosten: de bruto-winst komt in aanmerking. Art. 42, 3°, Sw.,
doelt op elke winst die door het plegen van het misdrijf wordt verkregen; de raming van die
winst vereist niet dat het nettobedrag ervan wordt bepaald. Bovendien zou in casu de
beklaagde deze kosten ook kunnen verhalen op de persoon die hem het pand verhuurde.

Aldus komt het passend voor ten laste van de beklaagde een bedrag van 5.850 euro

verbeurd ter verklaren. Er zijn geen redenen om dit bedrag te verminderen.

12.

Het gebouw blijkt inmiddels te zijn gesloopt (zie de fax van de raadsman van de
wooninspectie van 26 oktober 2017 (stuk 18 procedurekaft lOde kamer).

De herstelvordering is derhalve zonder voorwerp geworden.

13.
Het openbaar ministerie heeft op de terechtzitting van het hof de kosteloze doorhaling van

de kantmeldingen in de hypothecaire registers gevorderd.

Op die vordering kan worden ingegaan.

14.
Er zijn mogelijk nog burgerlijke belangen die niet in staat van wijzen zijn, zodat deze bij
toepassing van artikel 4, tweede lid Voorafgaande Titel Wetboek van Strafvordering
ambtshalve moeten worden aangehouden.

OP DEZE GRONDEN
Het hof,

rechtsprekend op tegenspraak ten aanzien van de beklaagde en bij verstek ten aanzien van
de eiser tot herstel,

gelet op de artikelen hiervoor aangehaald en d e artikelen,
- 2, 37quinquies, 38, 40, 41, 42, 3°, 43bis, 65 en 433decies van het Strafwetboek,
- 5 en 20, § 1, lid 1 van het decreet van 15 juli 1997 houdende de Vlaamse Wooncode,
- 4 en 17 van het decreet van 4 februari 1997 houdende de kwaliteits- en

veiligheidsnormen van kamers en studentenkamers,
- 162, 190, 194, 211 en 212 van het Wetboek van Strafvordering,
- 4 van de Voorafgaande Titel van het Wetboek van Strafvordering,
- 1, 8 en 14 van de wet van 29 juni 1964 betreffende de opschorting, het uitstel en de
probatie,

r- PAGE 01-00000998872-0018-0022-01-01-41

L _J

Hof van beroep Gent - tiende kamer- 2017/NT/223 - p. 19

- 1 van de wet van 5 maart 1952 betreffende de opdeciemen op de strafrechtelijke
geldboeten,
- 5 van het decreet van 7 december 2001 tot regeling van enkele gevolgen van de invoering
van de euro in de Vlaamse regelgeving,
- 24 van de wet van 15 juni 1935 op het gebruik der talen in gerechtszaken,

verklaart het hoger beroep van de beklaagde ontvankelijk en ten gronde beslissend over de
ontvankelijk verklaarde hoger beroepen:

wijzigt het bestreden vonnis van 21 maart 2016 van de rechtbank van eerste aanleg
Antwerpen, afdeling Antwerpen, kamer ACl, als volgt:

verbetert de telastleggingen A en B zoals hiervoor vermeld in de randnummers 5.1. en 5.2.,

ontslaat de beklaagde van rechtsvervolging voor de telastlegging A.11, zonder kosten, en stelt
vast dat aan deze telastlegging A.11 geen afzonderlijke kosten zijn verbonden,

verklaart de telastleggingen A.I, B.I, B.11 en B.111 bewezen in hoofde van de beklaagde
Marzpet Gevorgyan,

veroordeelt de beklaagde Marzpet Gevorgyan voor de bewezen telastleggingen A.I, B.I, B.11
en B.111 samen tot een werkstraf van 100 (honderd) uren en tot een geldboete van driemaal
500 euro, verhoogd met 50 opdeciemen, aldus gebracht op 3.000 euro, hetzij in totaal
driemaal 3.000 euro = 9.000 euro.

bepaalt de duur van de werkstrafvervangende gevangenisstraf op 10 (tien) maanden voor
het geval de werkstraf niet wordt uitgevoerd binnen de wettelijk bepaalde termijn,

zegt dat bij gebreke van betaling binnen de wettelijk bepaalde termijn de opgelegde
geldboete van driemaal 500 euro, verhoogd met 50 opdeciemen, aldus gebracht op 3.000

euro, hetzij in totaal driemaal 3.000 euro = 9.000 euro, zal mogen vervangen worden door
een vervangende gevangen isstraf van drie maanden,

verleent de beklaagde gewoon uitstel voor de duur van drie jaar wat de volledige geldboete

en de geldboete vervangende gevangenisstraf van drie maanden betreft,

zegt dat de griffier binnen 24 uur na het in kracht van gewijsde gaan van dit arrest een
uitgifte ervan zal bezorgen aan de voorzitter van de bevoegde probatiecommissie en aan de
afdeling van de Dienst Justitiehuizen van de Federale Overheidsdienst Justitie van het
gerechtelijk arrondissement Antwerpen,

verklaart een bedrag van 5.850 euro verbeurd ten laste van de beklaagde Marzpet
Gevorgyan bij toepassing van de artikelen 42, 3° en 43bis Strafwetboek,

r- PAGE 01-00000998872-0019-0022-01-01-4"1

Hof van beroep Gent - tiende kamer - 2017/NT/223 - p. 20
. ·· - , · � --------------------

legt de beklaagde de verplichting op een bedrag van 25 euro, vermeerderd met 70
opdeciemen en aldus gebracht op 200 euro te betalen als bijdrage tot de financiering van

het fonds tot hulp aan de slachtoffers van opzettelijke gewelddaden en aan de occasionele
redders,

laat de kosten van dagvaarding van de beklaagde en van de eiser tot herstel in de procedure
in hoger beroep voor het hof van beroep te Antwerpen, de kosten van de procedure voor
het Hof van Cassatie en de kosten van overschrijving van de vordering tot
verbeurdverklaring van het onroerend goed ten laste van de Staat, begroot op 437,19 euro,

veroordeelt de beklaagde in de overige kosten gevallen aan de zijde van het openbaar
ministerie, in eerste aanleg begroot op 144,31 euro en in hoger beroep op 199,91 euro,

legt de beklaagde de verplichting op een bedrag van 51,20 euro te betalen als vergoeding
voor de kostprijs van het verloop van de strafprocedure,

stelt vast dat de herstelvordering zonder voorwerp is geworden,

beveelt de kosteloze doorhaling van de kantmeldingen in de hypothecaire registers met
betrekking tot het on roerend goed gelegen te Antwerpen (Merksem), op de hoek van de

Bredabaan 776 en de De Chastellei 1, kadastraal gekend onder afdeling 40, sectie C, nummer
205 Y 00, met een oppervlakte van 322 m2,

houdt ambtshalve de burgerlijke belangen aan.

r PAGE 01-00000"198872-0020-0022-01-01-1�

L _J

Hof van beroep Gent - tiende kamer - 2017 /NT /223 - p. 21

Kosten t.l.v. Staat:
hof Antwerpen:

Dagv. bekl.:
Dagv. eiser tot herstel:

Hof van Cassatie:
Afschrift arrest:

Afschrift akte cassatie:
Opstelrecht:

Bet. voorziening cass.:
Bet. voorziening cass. PG:

Uitgifte arrest cassatie:
Overschr. vord. verbeurdverkl.:

Overige kosten
eerste aanleg:

Kosten beroep:
hof Antwerpen:

Afschrift vonnis:

Afschriften akten HB:
Opstelrecht HB bekl.:

+ 10%:

Totaal:

hof van beroep Gent:
Dagv. bekl.:

Dagv. eiser tot herstel:
Vonnis CR Antw. 21.3.16:

Kosten Hypotheekbewaarder:

+ 10 %:

Totaal:
Totaal samen:

(25,06
€ 25,06

€ 57,00
€ 3,00

€ 35,00
€ 33,44
€ 29,97

€ 155,40
€ 73,26

€ 437,19

(144,31

{ 27,00
€ 6,00

€ 35,00

(68,00
€ 6,80

(74,80

€ 25,05
(25,06
€ 27,00
€ 36,63

€ 113,74
€ 11,37

€ 125,11
€ 199,91

r-PAGE 01-00000998 872-0021-0022-01-01-;-}

L _J

Hof van beroep Gent - tiende kamer- 2017/NT/223 - p. 22
· - -' ···-··-··-�---------------------

Dit arrest is gewezen te Gent door het hof van beroep, tiende correctionele kamer,
samengesteld uit kamervoorzitter Erik Van de Sijpe, als voorzitter, en de raadsheren Peter

Ghijs en Steven Van Overbeke, en in openbare rechtszitting van 8 december 2017
uitgesproken door voorzitter Erik Van de Sijpe, in aanwezigheid van Jan De Clercq, advocaat­
generaal, met bijstand van griffier Leentje Mouton .

.:.·' :�2 F!/ii1 -;· . [1
.

--�� I _ _ _ ,\ ,., - . ,
. � ,.. "/

/
;,:.:-·· ,/'

én vár) Overbeke Leentje Mouton
,

-1

Peter Ghijs

----·-··---·- ---·---

Erik Van de Sijpe'�

r PAGE 01-00000998872-0022-002 2-01-01-i;-i

L [!]·· i 1
l!J" . .• _J

