
."

_A. lf.z

Hof van beroep
te Gent

9 Kamer

Terechtzitting
van

17 januari 2014

Hypotbecaire
inschrii'ling

kantoor. te Oudenaarde
69-T-08 okt. 2009-

11803

-·------ ---

2010/ÀR/3153- Jn de zaak van:

GEMACHTIGDE AMBTENAAR ONROEREND .ERFGOED,
De Gemachtigde·Ambtënaar Onroerend .Erfgoed,
optredend .nam�ns het Vlaams Gewest�
met-kantoor ·te 1·210 Brussel, Koning Albert. tl laar.1 1.9, bus·22"
woonstkeuze ·d9ende 'bil zijn. raadsmao hJe.ma vermeld,

appellant.

·hebbende als raadsman :o:ir.;�;1IDs>L4��.��REi:Vèëri�'�l�ádvocaat te
9000 GENT, Koning Albertlaan ·12a·

tegen:.

1.. ger1pensioneerde
wonende te
en
2. huisvrouw,
samen·wotiende te

geïntimeerden,

hebbende als .raadsinan mr.. DUPONT Luc, advocaat te 9600
RONSE-. .Poljtiekegeval'.'lgenenstmat 33

arrest ln-cle zaak 20'10/AR/3.153 - f»19hlé! 1/ 1:;

. .

A11.z

velt het.hof het volgend arrest:

1.

Het ·hof heeft de partijen· bij nionde van hun raadslieden gehoord
In openbare terechtzitting en In het Nederlands.

Zowel de voor ·hen neergelegde conclusies als de overgelegde
stukken werden ingezien.

Er werden syntheseconclusies neergelegd ·ter griffie· van dit' hof
voor appellant op 30 aug1:1stµs 2012 e.n. voor geîntimeerden op 24
december 2G12.

2.

De bestreden �es!isslng· IS het vonnis van de rechtba.nk van
eerste aanleg te Oudenaarde, vierde :kamer,. op 27· september
201 O gewezen In de.zaak die aldaar gekend was onder: algemeen

.rolnummer 091.1.050/A, waartegen appellant tijdig, geldtg naar .de.
vorm en ontvankelijk ·bij verzo.ekschrift neergel8gd ter -griffie van
dit hof op.8 december 2010 hoger beroep heeft ingesteld.
Er �fd door geïntimeerden bij 'conclusies· neergelegd. ter _griffie
van dit 'hof op 30 juni· 2011 ontvankelijk lhddenteel beroep
ingesteld.

3

3.1. Voorwerp van het geschil ïs de herstelvordering, door
.appellant' uitgebracht bij dagvaarcUng betekend aan
geîntimeerden op 6 oktober 2009. ertoe strekkend (bij.toepassing
van art. 15 van het Decreet van 3. maart 1976 1ot 'bescherming
van monumente�, stads--. en dorpsgezichten. - falemEI ook "het
Monun1$ntendecreer ·genoemd):

nGeïnflmeerden . te (horen) veroordelen tot het herdef van: de
plaats .ïn de oortmronke(Qke toestand van 'het onroerend good
gelegen te kadastraal bekend
als . perceelsnummers 1,,

, (en dit op volgende :Wijze):

De wllf!dlge . . reconstructie van de· vakwerkhuisjes met in acht
name van -de originele bouwtechnieken (lh casu
vakbouwtech.niek). Ook de .oude dakpannen die nog nagenoeg

arrest In de zaak :Z010IAR/3153 ·pagina 21 :13

A.11.z

39634

geheel aanwezig waren bQ de aehterste dakVJakken maken deel
uit: van de· wederop/Jouw. De annexen (bf.lkoventjeJ .Pomp, en
achterbouw .fnet /e8$enssrsdak} dienen eveneens
gereconstrueerd.

Vooraleer over te gaan tot de uitvoering· der .werken, dient een
dossier opgemaakt en ter {Jf)fJdkeurlng te worden voorgelegd aan
de·'/ns'pecteur onroerend etfgoed. Dit dossier bevat:
een gedegen baslsdocumentatle ·/;f; v. de reconstruatie, zoals een
.bouwhlstorlsche nota, de opmeting van het resterende
fu,nderlngsmetselwerk .(ter bepaling .van het steènformaatltype
.•.), .bestaande fotogra'fle (oa. ter bepaling· van verhoudingen,
onderdelen en materiàlen), gespecltiUseerde publicaties,. etc.
een· uitgewerkt voorstel voor de. reco.nstrucf!e: .gedetail/eerde
plannen, opstanden .. en doorsneden met een. gedegen duiding
van de te. gebru(ken TTl!ll�len. en technifJken bij de
wederoptJouw,

"

Voor recht te zeggen dat het bevolen herStel'dient gerealiseerd te
z.Qn· bJnnen de drie.jaar na :de bet�kenlng van. het vonnis;

Te bevelen dat voor het geval de p'1tats nief'in de oor�ronkeli]ke.
staat wordt· :hersteld· binnen voormelde termQn, de. door de
Vlaamse regering. aangewezen :ambtena'ren (inet toepassing van
.art. 16 § 3 Monumentendecreet) worden gemachtigd om van
ambtswege In· de uitvoering ervan ·te .voorzien.

Te zeggen voor recht dat aan ·gefntimeerden een dwangsom zal
worden qpgeteg d van 250,00 euro per .dag .vertraging; te rekenen
vanaf hef. verstrijken van de aan de hoofdvordering gekop-pelde
termQn."

E>lt alles met verwijzing va·n gelntimeerden In de .gedingkosten,
die appellant aan haar ?Jjde. in de dagvaarding heeft beg root.

3.2. De her.sfelvordering heeft meerbepaa ld betrekking· op drie
kleine (aan elkaar gebouwde) hulsjes met bijhorend werkhuis,
zich bevindend op voornoemde terreinen aan de

 , die ·door geïntimeerden werden aangekocht In
oktober 1983 samen met een vierde hulsje dat .niet het voorwerp
:uitmaakt van· dé herstelvordering ·er.t samen met. de b!jhorende
.tuinen die VOigens ·�p�lant begrepen ztjn ·in de: herstelvorderi.ng
maar waaromtrent· geen concrete herstelmaatregel wordt
gevorderd.

HU1$Je nr. was reeds bij beslissing .van de burgemeester \Jan

arrest In dlJ zaalc.2010/AA/3153 � pagl� 3113

. , . .

A.11.z

.-.

Ronse van .21 juni 1966 onbewoonbaar verklaard en hulsjes nr.
 en werden bij beslissing van de burgemeester var:1 Ror:lse

van 5 december 1984 onbewoonbaar vetklaard; zij werden alle
vanaf 1 mei 1996 opgenomen op de Inventaris van d$ leegstand
en verkrotting en vanaf 1999 werder.i aan geïntimeerden
dlenaar.:agaand� -aanslagbiljette·n inzake leegstand gestuurd
waaromtrent 'het bezwaar van geïntimeerden telkenmafe werd
verworpen.

De drie kwestieuze huisjes (met bijgebouwtje) (toenmalig
kadastraal: gelegen op de percele_n) werden.
:bij MB (Mlrilsterleel BesluiO van 1-6 maart 1 �97 als monument
besehermd en de. voor- en· achtertuin ervan (toenmalig ,kadastraal
gelegen QP de percelen .. en �rden beschermct als
stadsgezicht; het ontwerp van lijst van de· voor bescherming
vatbare monumenten en :stad- en dorpsgezichten· werd bij MB
van 18januari 1996 vastgesteld.

Bij aangetekend schrijven van 6 februari 2001 ·vroegen
�intimeerden aan de cel Monumenten en Landsch2'PPen Oos�­
Vlaanderen van het Ministerie van de Vlaamse. gemeenschap de
opheffing van het beschermlngsbeslLJlt van 15 maart 1997
overeenkomstig art. 9 van het Monumentendecreet, teneinde de
woningen te kunnen slopen. Dienaangaande werd negatief
geadvtseerd omdat de slechte bouwfysische loestand
voornamelijk te wlj�en zou ·zijn aan gebrek aan onderhoud en
deze toes�nd sinds het beschermingsbesluit aanmerkel ijk zou.
·zlJn verslechterd·.

BIJ PV ·van ·g mei: 2006 werd door de erfgoedconsulent van het.
agentschap RO Oost-Vlaande,..n va$tgesteld dat het besct,ermd
monument (of m.a.w . de hulsjes)' 'Volledig gesloopt was (waren)
tot op het maaiveld zo• uitvoerbare· .stedenbouwkundige
vergunning noch madhtlglng -In de zin van art. 11 § 4. van het
Monumentendecreet;"

Op 15 oktober 2008 werd· doo_r de Gemachtigde Ambtenaar
RWO de heratelvorderlng t1itgebracht1 die bij de procureur des
Konings te Oudenaarde werd· 'ingediend. Na. sepot door
laatstgenoemde werd de h�rstelvorderir:ig_ middels dagvaardirig
betekend op 6 oktober 2009 (tijdig) ingeleid: voor de burgerlijke
rechter.

4.

De herstelvordering werd: door de eerste rechter mlddefs het

amist·ln de zaak 2010/AR/3153 ··pagina M 13

A.11.%

bestreden vonRls afgewezen als niet gegrond en appell.ant werd
.verwezen in de .Qedlngkosten,. dje in het vonnis· aan d� zijde van
geîntimeerden werden begroot, waaronder de
rechtspfeglogsvergoedlng.

De eerste. rechter was meerbepaald' .van oordeel dat het herste.1
slechts kan worden gevorderd omµ-ent feiten die een misdrijf
uitmaken, terwtjl dergelijk misdrijf In onderhavig geval ontbreekt
omwille. var.t een "persoonlijke noodtoe$tand" In hoofde van
geïntimeerden, ·netgeen een schulduitsluitingsgrond uHmaakt
waardoor :hen geen miSdrijf (en Inzonderheid geen inbreuk op ·art.
t1 van het Monumentendecreet} kan verweten worden.

5.

5.1. Met zijn hoger· beroep beoogt appetlánt (volgens zijn
syntheseconclusles) niets anders· dan. dat zijn oorspronkeJij'ke
herstelvordering alsnog zou worden fngewfllfgd, waarbij hij
evenwel. precieeert' dat het betrokken onroerend: goed thans
kadastraal gekend 1s.onder perceelnlimmer en waarbij hij
de verWIJzing vordert van geîi'rtimeerden in de ged_lngkçsten van
de beide instanties, die hij in zijn syntheseconctusies aan zijn
Zijde ·heeft beg·root.
trnpH�iet besluit appellant anderzijds -tot de ongegrondheid: van
het incidenteel bero�p. van geïntimeerden.

5.2. ln hun syntheseconclusies besluiten geyntimeerd�n tot de
afwijzing van het hoger· beroep .als· ongegrond en tot de Integrale
bevestiging van het bestreden vonnis, met verwijzing van
appeflar:tt In de gedingkosten. Evenwel blijkt uit de Inhoud van
hur:1 .ffyntheseconcfusfes dat zij van oord.eeJ zijn dat d.e eerste
recnter de:herstelVQrderl.ng In eerste ·Instantie als niet-ontvankelijk
·had ·dienen af te wijzen, waaromtrent ze onder de titel
"lncÎdenteel b.eroep - o.nontvankelQkheid van de vorderlngJJ hun
argumentatie laten. gelden. hetgeen· aldus. onmiskenbaar een
Incidenteel beroep uitmaakt.

Ondergeschikt vragen zij:
"te zeggen voor recht da! de overschri}vlhg op -het

.hfl)otheekkantoo; tot de oude kadastrale nummers
zijnde de voor.mal/ge hulsjes aan· de

) dient te worden beperkt en appellant te veroordelen.
om de hypotheekbewaarder opdracht .te geven om de .
. overschriJ.Vlng tot d,le nufnf!16rs te· ·beperken; zo -niet .te. zeggen
voor"echt dat het: arrest als dusdanig zal gelden;

arrest tn de zaak 2010/AR/31 fi3 • pagina 51 13

A.11.z

39637.

- te zeggen voor recht dat de h&rstelterm.Qn zal' worden
geschorst vanaf het ogenblik van het indienen: -van het
·subsidiedossier bQ de bevoegde o�rheden tot wanneet· elk
van de subsidiërende overheden dienaangaande de nodige
besUSSingen zai 'hebben .genomen en het' subsldledo8'Sler zal
hebbtm goedgekeurd;

·

- de vordering tot ·betaling van een dwangsom at te wijzen als
ongegrond� minste� sle'Chts één enkele ·dwangsom 1Jit te
spreken 'In hoofde van hen belden :samen en het gevorderde
bedrag te beperken.11

6 ..

Het hof .behand�lt eers1 het incidenteel beroep van geîntjmee(den.
Inzake de beweerde niet ontvankelijkheid van de
herstelvordering, gesteund op het' niet of niet correct vennelden
van de ·kadastrale omschrijving van de door de .herstelvordering
geviseerde·goederen in de dagvaarding •

. 6� 1. De drie geviseerde hulsjes (met werkplaats) bevonden zich
op de· percelen die ten .tijde .van de aankoop ervan. doot
ge'intlmeerden en ten tijde van het besc�ermlngsbesluft
kadestraal genummerd. wa·ren als
Volgens appella.nt viseert de herstelvordering ·ook de tuinen,
waaromtrent ·evenwel geen concrete herstelmaatregel gevorderd
wordt. Deze tuinen bevinden/bevonden zich op de percelen die in
voormelde periode en op voormelde tijdstippen kadastraal
genumm.erd waren als en .

Daarnaast kochten appellanten in 1984 tege�jk het daam�ast
gelegen perceel. dat op dat ogenblik kadasteraal· genummerd was

waarop zich r:tog een (vierde). hulsj� bevond· dat zij
vervolgens (met stedenbouwkundige vergunning 'hiertoe) heb�en
gesloopt en dat rifet het voorwerp uitmaakt van: huidige
·herstelvordering.

Na dè sloop van de drie kwestieuze huisjes met b,ijgebouw (en
van het vierde :hulsje op het perce�),. doch voarafgaand. aan
de dagvaarding, greep .er een herindefing/hernummerlng plaats:
de percelen die. voordi waren onder :kadastrale
nummers en · .werden allef.l.
sa.mengevoegd onder een nleuw straal nl(mmer

:Het :hof stelt vast dat .de dagvaarding verwijs1 na·ar de o.ude
nummering van

'
aUe percelen waarop de .geviseerde goederen

arrest In de zaa1c·2010/ARl3153 • P,IO!na.6/'13

. .

A.11�
(d.w.z. de d� .��s met bijgebouwtje en de bijhorende tuinen)
zich bevlhdenJbevonden (weze bet dat daarbij p�rceel
wordt a angeduid a.ls ·perceel).
Het medebetekend uittrekse t de kadastrale legger .maakt
meldlhg van het Enteuwe) perceel d�t m instens ane oude
percelen omvat waarop de door de herstelvordering geviseerde
goederen .zich bevinden/bevonden; dit ·perceel is (zoals gezegd)
rulme(; nu het ook t)et oude .perceel· omvat.
Oaamaast: maakt het medebete�ernte ttreksel O.Ok melding van
het perceel ·dat een naastliggend .Perceel · betreft waarop
de woning van ge'fntimeerden zlCh bevindt en .die helemaal niet
geviseerd wordt door de herstelvorderJng.

·•

Welnu� waar art. 15 .§ 4 ·MOnumentendecreet in het kader van de
aldaar. voo�ene pubflcJte,tsregeling voorschrijft dat de
dagvaarding melding moet. maken van de kadastrale. omsct:trlJvlng
van. het onroerend goed dat het voorwerp is van het· misdrijf en.
van de Identificatie ·van de eigenaar. doet (in tegenstelling tot W(lt·
geïntimeerden stelle�) .het .feit dat �e.r�lj mogelijks een ruimere·
omschrijving· werd In acht genomer:i dan ·deze die zou hebben
volstaan om de goederen a�n te dulden die 'het voor:we�p
uitma�en van ·de herstelvordering, geen afbreuk aan de ..
ontvankelljkheld van deze iaa�e 1,'1U ·arre ,goeder.en die het
voorwerp uitmaken van de herstelvorderii:lg In de kadastrale
omsChriMng. begrepen zijn. Bovendien Is de vermeldil'!lg van
perceel ·enkel van ·belang Inzake.de fuin: en ·niet. inzake de
huisjes.

Waar voor· het overige Is voldaan. aan de vereiste. van
overschr.ljving· van art. 15· § 4 Ud 1 Monumentendecr�et en art. 3·
Hyp. W·., Zijn er geen redenen voorhar:tden om de vordering -uit
dien hoofde.niet ontvankelijk te verklaren.

7.

Daarnaast en hoe dan. ook -acht het hof de herstelvordering van
appeffant ongegrond.

7.1.. De .kwestieuze herstetvordering Is een burgerOjke vordérlr.ig
die erop gericht Is het herstel· te bekomen� vàn de scha� die
omwille v.an inbreuken op· het Monumentendecreet Is ontstaan.
Aangezien een ·herstel In natur.a wordt. beoogd Is ze erop· g.erlcht
het g(>ed· terug te brengen in de toestand waarin het zlèh bevond
vooràleer dat (en zonderqat) de lnbreul<en werden begaan.

artest lf'I �e D!'ak.2010JARl3153 • peglna 7/ 13

7..2. Appellanten beroept ·zich op ·inbreuken op art. ·t3 § ·1, 2°, 3�,
4 ° en 5° Monumentendecreet, te weten:

2� het aan een voor bescherming· vatbaar of definitief'
.beschennd monument of In een voor bescherming vatbaar
of definitief beschermd. stads- of dorpsg�zlcht werken
uitvoeren of .handelingen stellen die sttjjdig zijn met de
algemene voorschriften· Inzake insta.ndhouding en
onderhoud, die overeenkomstig artikel 11. ·§ ·5, door de·
Vla�mse regering worden vastgesteld;
3° het:(hier als elgènaars} veriuimen om de overeenkomstig
ar.tl.kelen s·, § 7, en 11, § 1. bepaalde voorschriften na te
leven; ··

4° het ontsieren, besChadJge·n of vernietigen van ee·n voor
bescherming vatbaar of definitief bescherm4 monument of
een goed, gelegen in een voor bescherming vatbaar of
definitief beschermd stads- of dorpsgezicht;
5°· .het .zonder de In artikel 11, § 4, -voorgeschreven
m�chtiging, of in strjjd met bJj ·zodanige machtiging gestelde
voorwaarden, uitvoeren vafl werken of steflen van
·handellngen aan een beschermd monument of aan een :In
een besChermd· stads- of dorpsgezicht gelegen onroerend
goed.

·wat de lnbre.uk· bed�ld ·bij art.. 13 § 1 3° Monumentendecreet
betreft, is het zo dat:

art. 11 § 1 Monumentendecreet bepaalt dat de eigenaars
(.") van een beschermd monument of van een in· een
beSèhermd :stads-· of dorpsgezicht-ge!egen .onroerend.goed,
ertoe gehouden zijn, door de· nodige· .ln�tandhoudings- er.i
onderhoudswerken, het In goede staaf te. behouden en het
niet-te ontsl.eren, te p�ch.adlgen ofte vernielen:
art. 5 § .7 .Monumentendecreet bepaalt dat Onzondemeld ten
aanzien van d�. ,eigenaars) al de uitwerkselen van de.
bescherming worloplg van toepas5îng zjjn vanaf de
betekening van het ontwerp van lijst(en meerbepaald vanaf
de datum van ·afgifte van het a�ngetakend sch.rljven daart9e:
bij de postdiensten) op de In het besluit (of .m.a.w. de lijst)
vermelde· onroerende goederen _gedurende, een termijn van.
maxJmaaf. twaalf maa'nden .(die. één maal .met zes. maanden
·ka.n:worclen verlengd).

Wat d·� Inbreuk betreft bedoeld bij a:rt. 13 § 1 2°
Monumentendecreet ver:wlj$t -�ppellant· n.aar· art.. 2 § 1 van. net
Beslult van de Vlaamse Regering van 17 ·f;lovember 1993 tot
bepaling van· d� algemene voorschriften inzake instandhouding
en onderhoud va·n monumenten en stads· en dorpsgezichten.

arrest In de zaak 2010/ARi31S3 • paglna-.8/ 13.

. ..

A.1·1.z

(gewijzigd bij ·besluit van. de Vlaamse. Regering van 23 juril 2006)
waarin een reeks maatre�en worden beschreven die
(ondermeer.} de· eigenaars van een monument of van een·
onroerend goe.d. dat deel .uttmaakt van een beschermd stad

·
s en

dé>rpsgeilcht dienen te nemen teneinde· zorg te dragen voor dê
·Instandhouding en het-onderhoud ervan. ·

7..3 •. LQ.s van de ·betwls�ng tl;lssen partijen ·omtrent:-de vraag of er
lr:t hoofde van geïntimeerden. in onderhaVig geval wel. één van·
genoefllPe misdrijven kan worden· weethoude� omwille van de
Ingeroepen (en· door de eerste reehter weerhouden)
schuldultsluftingsgrond, kon geen der voormelde inbreuken
vroeger gepleegd worden dan op datum van· de betekening. van.
de ontwerplijst vastgesteld . bij MB van 18 januari 1996 zoals
bedoelq In art. 5 § 7 Monume.ntendecreet, -zodat appellant met de
hersteJvordering hoogstens een her.stel van de c>p dat ogenblîk
bestaande· toestand kan beogen.

Uit het door partij�n gestelde en uit de- voorgelegde stukken kan
de dat�m van deze betekening riiet. worden afg$leid, maar
uiteraard kan dit .ten ·vroegste. ge.beurel zjjn op 1.8 januari 1996.
Appellant kan geen hetStel beogen in een toestand die aan deze
datum vooraf gaat.

7.4. Uit .de gegevens. waarop het. ,hof vennag acht te staan blijkt
dat

• het hulsje .nummer reeds blf ·beslissing van de
Burgemeester van ·R�nse van ·21 jcinl 1966' onbewoonbaar
werd verklaard, ·ondermeer omwille van het verval van het
gebouw. Dit ls overigens �ng vooraleer geïntimeerden de
eigendom ervan verwierven en bijna dertig jaar vooraleer
het gebouw opgenomen werd op ·de ontwerpnjst;

• de. huisjes en bij beslissing van de Burgemeester van
Ronse van 5· december 1984 onbewoonbaar werdèn
ver:klaard wege� "volledig verval V$n het gebouw, slechte
en gevaarlijke toestand van het metselwerk en
dakbedekking, slechte toestand van het houtwerk en totaal
gebrek aan sanitair". Deze vaststellingen dateren· van

ongeveer één Jaar nadat g.éïntfmeerde de etgeodom
·verwierven en va.n meer dan tf�n jaar voor de opname op de
·ontwerpDjst

Aangezien dit reeds dertig,. respetüevelijl< tien jaar voor de
opname op de: ontwer.plijst het geva' was en In aoht genomen het

arrest.In cfezaak2010/ARl3153·paglna·9113

A.11:z

·3 t\·t: A ·1 tJ '(J.� •

lijd'sverloop sindsdien, waaromtrent niet teg�gesproken wordt
dat ge'intlmeerden .de hulsjes (met aanhorigheden) verd�r
hebben laten verkrotten, staat genoegz�am �st .dat ze op datum
van de betekenin·g van het besluit .tot opname. op de ontwerpliJ$t
reeds In verreg�ande $.at v�n: verkrottJng verkeerden.

Een herstelvordering van appellant, .erop geriq�t de toestand te
herstellen zoals ze bestond op .het ogenblik van voormelde
.betekening, ·zou dan ook hoogstens ·kunnen leiden tot het.
heropbouwen van gebouwen in verkrotte :toestand, zoals door
gèïntlmeerden teredit wordt gesteld. Dit Is echter, zoals door ·

gel'ntlmeerden terecht gesteld. . niet het voorwerp van de
herstelvorderlng van .appeHant, die gericht is op 11een -volledige·
reconstrucUe .van ·de vakwerkhul8]es, met ·In· acht name van de.
ciriglnele bouwtechnieken""

7.5. B<:>vendien 11:1oet daarbij worden opgemerkt dat In de mate
·dat de herstelvordering erop gericht zou zijn de reed� verkrotte
toestand zoals ze bestond omstreeks januari 1996 her op te
bouwen, .de afW'ezigheid van vaststelHngen omtrent de toestand
van d� gebouwen op: het ogenblik van de opname ·op· de
ontwerplijSt niet toelaat te bepalen welke de {in elk geval ver
gevorderde)' staat van verkrotting op dat ogenblik preèies of zelf
btj benadering was en In welk� toestand ·de constructl� dan ook
zou dienen te worden. herbouwd. Voor zover ·het dus .al· de
·vordering zou zijn van ·appellant om de. gebouwen il'.1 staat van
ve·rkrotting te laten heroprichten. blijft er de vaststelling dat. het
voor ·ge'fntlmeerden onmogellJk Is de construQties op te richten in
een, 'bij gebreke aan nuttige en bettoUWbar.e vaststellingen en
g�gevens .terzake, onb.ekende toestancl zoals· ze. omstreeks 16
januari· 1996 zou. hebben bestaan. Gei�tlmeerden dienen ·daarom
dan .ook minstens te worden bijgetreden wanneer· zij stellen dat
het hen 011mog�Hjk is de gebouwen {n ver:krotte staat te.
reconstrueren.

In dit verband is het. zo dat de koples van foto's (var.i de
bultenzlJd.e) ·di.e. appellant· voorl�t teneinde. aan te tonen dat de
huisjes In 1998 uiter.lljk nog In betrekkelijk goede staat .zouden
hebben verkeerd, niet van aard zijn. om de toestand omstreeks
Januari 1996 . . aan te tonen of om anders t&. doen oordeler.J.
los van het feit dat op een. aantal van de· door appellant
voorgelegde .k�P.ies data/j!3artallen vermeld staan van voor 1.9961
Js het .zo dat (ondermeer) omtrent ·d& kepies waarop het Jaartal.
1998 vermstd. er betwisting bestaat nopens de datum waar.op de
.foto's genomen werden (waarbij' beweerd wordt tjat bet om.
oudere foto's:gaat en de:toestand In 1998, en ook in 1996, .reeds

arrest In de zaak 2010/�t53 • pagina 10/ 13

, "

3.964·2

verder afgetakeld wa�}. Het is voor het hof .niet mogelijk de
correctheid van de ver.melde data te achterhalen. De foto•s
kwamen kennelijk· voor ·in het (straf)dosster als bijlage aan een
verslag/advies van. de cel °Mol')urnenten en Landschappen van de
ROHM .Oost�Vlaanderen aan de Procureur des Koning naar
aanleiding van diens vraag/kantschrlft van 29 mei 2008 (d.i •. na·
afbraak) omtrent 11de huidlg.e stand'�. waarbij voornoemde di�st
aan de hand van vroeger· gema�kte foto's een beeld wilde geven
van hoe de hulsjes er eertijds hadden ultgez1e·n. ZIJ maken d'us
geen ·deel uit (als bijlage» van een PV, waarvan ·ze ·de
vaststelllngen van een welbepaalde datum .zouden Illustreren ..

Waar zij do()r appeffant ook nog:gehecht werden.aan haar:stuk 3,
zfjhde een PV van 9· mei 2006, waarin de sto�p vaR de.
gebouwtjes werd vastgestefd, wordt ·er fn dat PV verwezen naar
het bestaan van: vier blJagen (nf. een kopie van het
beschermingsbesli.Jit. van ·15 maart 1'997. een ·ontvangstbewijs ef.l .
de inlichtfng$f('Jrmulleren 1 en 11). en g�enszlns naar deze foto's,
die overlgëns sowieso geen betrekking kunnen hebben op
vaststellingen van die datqm, alleen al vermits het PV dateert van
na de afbraak.

Daarbij wordt nog buiten .beschouwing gelaten de (overlgens-.door
partijen niet opgeworpen) vraag of het hof in het· licht. van art. 159
GW zou. vermogen aan een herstel·vordáring met dit voorwerp (nl.
.heroprichtlag in verkrotte toestand) In onderhavig geval· gevolg t.e
verlenen, en meerbepaal<;I of dergelijke herstefvorderlng de
wëttlgheidstoets zou .doorstaan en in onderhavig specifiek gev�I
nJet zou .gesteund zfjn op een opvatting 'Van de.
monumentenbescherming die kennelijk onredeÛJk ·is.

8 .

. Gelet. op het voorgaande dlÊÎnt appellant àl.S bezWijk�nde ·partij te
worden. verwezen In de .gedingkosten van de betde lnstanties.

Terecf:rt. stelt- hij daarplf evenwel dat hij ·niet tot enige
rechtsplegJngvergoeding .kan worden veroord$eld.

Het hof verwljst» .dlenaangaa'nde. naar het arrest. van het
Grondwettelijk Hof van 8 maart 201-2 (arres� nr.. 43/2012,
www.grondWettelUkhof.be) ·weliswaar Inzake de herstelvordering
gesteund op art. 149 DORO - 6:1.41.VCRO {d.i. enerzijds het
Decreet van 18 met ·1999. houdende áe Organisatie van de Ruimtelijke
Ordening en anderzijds de. Vlaamse Codex Ruinitelljk� Ordening,
gecoördineerd biJ: Beslult van. de Vlaamse Regering van � 6 mei ·2ooe.hourJe!Jde
de co6rdlnatle van de decreetglllllng op de rulmtelljl<e otdenlng. In �lng
.getreden op 1 september 2009).

arrelt In dtil zaait 2010/M.13153·· pagina 1:1113

A.14.z

Het ·grondwettelijk. hè>f overwoog daarbij dat de betrokken
overheid bij het Instellen van de herstelvordering (en overiQens
ook. bij het voeren van verweer·op de stakingsvordering gesteund
QP. art. 1.54 DORO • 6.1.47 VCRO· - zie arrest nr. 57/2013 van 25
april '2013, www.grondwetteliikhotbe) handelt In het openbaar
belang en dat hll dit ·net .zoals de leden van het Openbaar
Mfnlstene· mQet ·kunnen· dOE!n zonder rekenlng:·te moeten:houden
·met het ffnanclêle risico verbonden aan het proces.
Di� .fs ·niet anders In hoofde van de Gemachtigde .Am�tenaar
Onr.oerend Erfgo.ed die eveneens handelt In het qpenbaar·
belang. waarbij hij evenzeer zoals het Openbaar Ministerie dtt

·moet kunner:i doen zonder rekening te moeten: houden met het
·financlële rlsleö verbonden aan. het proces.

Waar. de eerste rechter aP.Pellant terecht verwees In de
.gedlngkoste.n van. de eerste aanleg� doch aan. geintirneerden ·een
rechtsplegtngsvergoedtng toekende, dient het vonnis op dit
laatste punt te worden hervormd.

Alle· anders luidende conclusies worden door het ·hof verworpen
als ongegrond. niet.dienend en/of:lrrelevant.

·OM DIE REDENEN,
.HET HOF,

recht doende op·tegenspi"aak.

Gelet op artikel. 24 van de: Wet van 1·5 juni 1935· op het
taalgebnJlk Jn gerechtszaken.

Verklaa'rt het hoger be�p ontvankelijk en slechts in ·beperkte
mate gegrond.
Wijst bet Incidenteel ·beroep .af als on�ankelijki doch ongegrond.

Bevèstlgt het bestreden vonnis ln"af zfjn beschikkingen, weze het
·OP :a.n�e.re gronden. en dit behoudens· waar het appenant
vèroordeelt tot een rechtspleglngsvergoedlhg ten aanzien van

gelntlmeerden waaromtrent het hof than'S· zegt voor re.cht dat er
geen dergelijke vergoeding verschuldigd Is •.

Verwijst ·appellant tn de .gedingkosten: van deze· instantie. '.die aan
h�ar zijde .niet dienen tè worden begroot en die worden begroot

arrest In duaak 2010/ARIS 153 • pagina 1f!.13

. "

A.11.z

39.C44

aan de zijde van geïntimeerden op nihil.

Aldus ge'Nezen door de negende .kamer van het .Hof van beroep
te. Gent, recht doende in burgerllj�e ·zaken, samengesteld uft
Mevrol,1W M. Beerens Réadsheer, wn. voorzitter,
'De heer M. ·earanyai· · Raadsheer�
MeVl'()uw V. Matt�ys Plaatsvervangend Raadsbee.r,
en 1;11tgesproker.i door de wn. voor.Zitter ·vari de ·kamer ·fn .openbare
terechtzitting op zeventien Januari tweeduizend en ·veertien,

bijgestaan dQor ·
Mevrouw· M. Vertn4'Sse

, . ./

(\ i. �� .

--:::;:=-,7 /

".

".

I ,.-'
,• /

Re�/�r..: 20147 AS11' · � / /
/

�/

-Aan�eboden op 2 .1. J.3.N. ;,' ,

Niet Le reQ\�treren;
'(�· 177/1: (�·

A0ja WILLEMS
Advise1Jr a.i.

al't9St In de mik 2010/AR/3.153 • pël9!na 13113

