
I ^

m

BEROEJ* !N CASSATIE *1
Verworpenop• oS- 2olo. AAN«a€idDgNO^

Nr. van het arrest 0m ultsluftend te dteneo
Nr. /So6 Corr. Folio 1n ^stMurszaken 2 0 -,1~ 2009

Nr. 2008 V 97 (2003 CV 209) van het parket N,ET TE REGISTREREN
^ BE ONTVANCjER BEXJ.P.

Nr. 2003 BC 554 van de griffie
TVAN^ER^

ARREST
BEROEP in
CASSATTE

Het Hof van Beroep te Brussel, 15dekamer,

zitting houdend in strafzaken, wijst het volgende arrest:

In aanwezigheid van het Openbaar Ministerie de zaak van :

1)

4W 2)
44B8 3)
W3 4)

I 5)

i, wonende te Tremelo

•, wonende te
i, wonende te
wonende te

, wonende te

Tremelo,
Keerbergen,

Tremelo,
Keerbergen,

burgerlijke partijen, alien in hun hoedanigheid van erfgenaam van de heer
en de eerste ook in eigen naam,

vertegenwoordigd door meester Soetkin Steverlynck, advocaat aan de balie
van Gent, loco meester Eddy Storms, advocaat aan de balie van Leuven,

en

De GEWESTELIJK STEDENBOUWKUNDIGE INSPECTEUR van de
Aibd? afdeling Ruimtelijke ordening, Huisvesting, Monumenten en

Landschappen voor de Provincie Vlaams-Brabant.met burelen te 3000
Leuven, Blijde Inkomststraat 103-105,

vrijwillig tussenkomende partij,
vertegenwoordigd door meester Giovanni Havet, loco meester Philippe
Declercq, beiden advocaat aan de balie van Leuven,

tegen :

geboren te op
■, wonendete Tremelo,

___ I, geboren te op
, wonende te Vorst,

i, geboren te) op
, wonende te Etterbeek,

opposanten,
oorspronkelijk beklaagden,
vertegenwoordigd door meester Dieter Van Hemelryck, loco meester Joris
Vercammen, beiden advocaat aan de balie van Mechelen.

Beklaagd te:

De eerste)
A. Te. tussen 23 april 1996 en 17 iuni 1997.
Bij inbreuk op de artikelen 22 en 39 § 1,2* van het decreet van 28 juni 1985 betreffende
de milieuvergunning en op artikel 43 § 1 van het besluit van de Vlaamse Executieve
houdende vaststelling van het Vlaams Reglement betreffende de milieuvergunning dd. 6
februari 1991, en op artikel 6.5.2.1 van het besluit van de Vlaamse Regering van 1 juni
1995 houdende algemene en sectorale bepalingen inzake milieuhygiene (Vlarem II), de
bepalingen van dit decreet en zijn uitvoeringsbesluiten alsmede alle andere op de
exploitatie van de inrichting van toepassing zijnde wettelijke, decretale of reglementaire
bepalingen, met betrekking tot de bescherming van het leefinilieu, van de
oppervlaktewateren en van de exteme veiligheid niet te hebben nageleefd, in casu de
bovengrondse, enkelwandige houder voor de opslag van 1.000 liter stookolie niet te
hebben ingekuipt.

B. De eerste. tweede en derde. als dader of mededader overeenkomstig artikel 66 van het
Strafwetboek,
Te. van 1 augustus 1983 tot 9 november 1998.
In overtreding van de artikelen 42 en 66 van het decreet betreffende de ruimtelijke
ordening gecoordineerd op 22 oktober 1996, door het uitvoeren van werken, het
instandhouden ervan, door het verkavelen van grondeigendom of hoe dan ook, inbreuk
te hebben gemaakt op de voorschriften der bijzondere plannen van aanleg, op de
bepalingen van de titels II en III of op die van de verordeningen, vastgesteld ter
uitvoering van titel III en van het eerste hoofdstuk van titel IV van voomoemde wet,
namelijk door de houten constructies die zonder voorafgaandelijk schriftelijke en
uitdrukkelijke vergunning van het college van burgemeester en schepenen gebouwd
werden, te hebben in stand gehouden op het onroerend goed gelegen te

gekadastreerd en eigendom van
de met maatschappelijke zetel te

2

Gezien de hogere beroepen ingesteld op:

- 13 mei 2003 door de beklaagden en dit tegen alle beschikkingen van het
vonnis op strafrechtelijk gebied;

- 14 mei 2003 door het openbaar ministerie tegen beklaagden;

tegen een vonnis uitgesproken na tegenspraak door de 17de kamer van de cor-
rectionele rechtbank te Leuven d.d. 29 april 2003, dat, na tussenvonnis d.d. 20
november 2001 en het deskundig verslag d.d. 16 mei 2002, zegt dat de feiten
sub A en B bewezen voorkomen en de uiting zijn van eenzelfde opzet zodat^
slechts een straf dient opgelegd.

Derhalve :

Veroordeelt de eerste beklaagde voor de tenlastelegging A en eerste, tweede en derde
beklaagde voor.de tenlastelegging B ieder tot:
- een geldboete van vijftig euro gedeeld aan een koers van 40,3399 met 1.990 opdeciemen

gebracht op tweehonderd zevenenveertig euro negenentachtig cent (50 : 40,3399 x 200 =
247,89 euro) of een vervangende gevangenisstraf van veertien dagen;

- l/3de der kosten gemaakt door het Openbaar Ministerie bedragende in het geheel de som
van 1.050,07 euro;

Verplicht de eerste, tweede en derde beklaagde bovendien ieder tot betaling van een
bijdrage van tien euro, dit bedrag van tien euro met 40 opdeciemen gebracht op vijftig euro;

Legt aan de veroordeelden bovendien ieder een vergoeding op van vijfentwintig euro;

Over het herstel

Gelet op de vordering van de gemachtigde ambtenaar overgenomen door het Openbaar
Ministerie met inbegrip van de gevraagde dwangsom;

Beveelt de beklaagden de gevolgen van de inbreuken te doen verdwijnen door het herstel
van de plaats in zijn vorige staat binnen een termijn van twaalf maanden, aanvang nemende
op de datum van huidig vonnis en dit door de volledige afbraak van de houten constructies,
opgericht na 22 april 1992 en zoals aangeduid op de situatieschets onder bijlage 4 gevoegd
bij het deskundig verslag van ,: de kerk, de uitbreiding van het hotel, de
stallen die zich rechts vooraan bevinden, de omheining aan de straatkant en de schuttingen
voor de verplaatsbare caravans en de verwijdering van alle afbraakmaterialen van het
terrein;

Zegt dat elk der beklaagden bij niet voldoening van de herstelmaatregelen binnen de
gezegde tijd een dwangsom zal verbeuren van 125 euro per dag vertraging in de
tenuitvoerlegging van de bevolen herstelmaatregelen;

3

Zegt voor recht dat, indien de beklaagden, niet zelf tot het herstel van de plaats in de vorige
toestaand overgaan binnen de gezegde termijn, de gevolmachtigde ambtenaar van het
Bestuur voor de Stedenbouw alsook de huidige burgerlijke partijen van ambtswege in de
uitvoering ervan zullen voorzien en de van afbraak voorkomende materialen en
voorwerpen verkopen, vervoeren, opslaan en / of vemietigen op een door hen gekozen
plaats en beklaagden ertoe gehouden zullen zijn alle uitvoeringskosten verminderd met de
opbrengst van de verkoop van de materialen ert voorwerpen, te vergoeden op vertoon van
een staat, begroot en invorderbaar verklaard door de beslagrechter;

OP BURGERRECHTELIJK GEBIED
% • •• -. . • .. f

Verklaart de vordering van de burgerlijke partijen ontvankelijk en gegrond zoals hiema
bepaald.

Veroordeelt beklaagden tot betalen van EEN EURO als provisie op een eis geraamd op
25 000 euro, meer de vergoedende intresten sedert 11 September 1996 tot heden, waama de
gerechtelijke intresten tot de datum van betaling, beiden aan de wettelijke intrestvoet en de
kosten.

Zegt voor recht dat melding van dit vonnis zal gemaakt worden in de rand van de
overschrijving yan de dagvaarding op het hypotheekkantoor van , boek , nr.

* * * *

Gezien het verstekarrest van 28 oktober 2008.

Gehoord het verslag van voorzitter Papen.

Gehoord het Openbaar Ministerie in zijn vordering.

Gehoord de vrijwillig tussenkomende partij bij monde van meester Havet.

Gehoord de burgerlijke partijen bij monde van meester Steverlynck.

Gehoord de beklaagden in hun middelen van verdediging, zoals ter zitting
ontwikkeld door meester Van Hemelryck.

Gelet op de conclusies en stukken van partijen.

4

Het verzet d.d. 2 december 2008 werd regelmatig naar vorm en tijdig ingesteld
nu blijkt dat de beklaagden en kennis
kregen van de betekening van het verstekarrest respectievelijk op 27 februari
2009 en op 18 november 2008.
Uit niets blijkt dat beklaagde kennis kreeg van de betekening
van het verstekarrest.

Het verstek was te wijten aan de beklaagden nu uit de stukken van het dossier
blijkt dat de zaak tegensprekelijk werd uitgesteld om vast te stellen dat de
beklaagden vervolgens niet meer verschenen noch vertegenwoordigd werden.

De hogere beroepen werden regelmatig naar vorm en tijdig ingesteld.

De feiten en de procedure.

Op 2 april 1996 kwam er een verslag van de Intercommunale Interleuven.
De aanleiding tot het onderzoek is een schrijven van Aminal, de afdeling Milieu-
inspectie. Het verzoek kwam er naar aanleiding van een telefonische klacht
ingediend door de heer wonende aan de , die een
buur van de inrichting bleek te zijn.

Het onderzoek had tot doel na te gaan in hoeverre de uitbating van
bovenvermelde inrichting gebeurde conform de bepalingen van Vlarem I en II.

Uit dit onderzoek bleek dat op het terrein een brandstoftank aanwezig was die
leeg bleek te zijn.
Het was de bedoeling deze te installeren als stookolietank voor een
mazoutkachel.
Voor de tank van 1000 liter was geen vergunning nodig.
In het verslag staat te lezen dat:

- de installatie wel moet voldoen aan de bepalingen van Vlarem II
(hoofdstuk 6.5)

- vermits het een bovengrondse opslagtank betreft, een inkuiping dient te
voorzien worden.

Op 11 September 1996 legden mevrouw en de heer
klacht met burgerlijke partijstelling neer bij de

onderzoeksrechter tegen de huidige drie beklaagden alsook tegen de
en dit wegens niet naleving van:

- de wet houdende organisatie van de ruimtelijke ordening en de
stedebouw;

- het Decreet van de Vlaamse Raad betreffende de milieuvergunning en
de uitvoeringsbesluiten;

- de wetgeving en reglementering met betrekking tot de afvalstoffen;
- de wapenwetgeving.

5

Bij deze klacht vermelden de klagers dat zij eigenaars
goed gelegen te aan de
Dit laatste onroerend goed werd ingedeeld en drie
gekend onder:

Volgens de klagers:

- werden op voormelde percelen allerlei gebouwen en constructies
opgericht en ook caravans geplaatst, alwaar dit riiet toegelaten zou
geweest zijn;

- werd zonder enige vergunning een camping en eetgelegenheid op dat
onroerend goed uitgebaat en allerlei afbraakmateriaal, oud ijzer en
autowrakken opgeslagen;

- werden er allerlei soorten messen, pijl en boog, werpbijlen gedragen.

Uit het dossier blijkt dat er al verschillende klachten door de heer
! werden ingediend van allerlei aard: nachtlawaai, vervuiling en

verioedering.

De kwestieuze onroerende goederen zijn volgens het gewestplan K.B. d.d.
7.4.1977 gevestigd in natuurgebied.
Erwerd nooit een bouw- of milieuvergunning afgeleverd.

Het geheel der constructies betreft een imitatie van een
In de jaren 60-70 werden er in de weekends shows gehouden vooreen
publiek. Sinds de jaren 80 zou er geen enkele gelijkaardige activiteit meer
gehouden worden in het dorp.
De vroegere eigenaar verhuurde de eigendom vanaf 1 augustus 1983 aan de

Bij een gedwongen openbare verkoop werd de eigendom op 6 november 1984
toegewezen aan de
De drie beklaagden wareri lid van deze
De eerste beklaagde was de voorzitter van deze en de tweede beklaagde
de uitbaatster en de derde was naar haar eigen zeggen schatbewaarster.

Er bevonden zich aldus op het onroerend goed een elftal constructies
waarondereen kerk, hotel, stallen, saloon, bank, caravans...

De eerste beklaagde werd verhoord op 18 februari 1997 en stelde dat:
- hij de voorzitter was van de
- zij alles aangekocht hebben in 1984 en dat alle gebouwen reeds waren

opgetrokken;
- zijzelf niets gebouwd hadden en de gebouwen in stand hielden;
- zij geen enkele bouwvergunning hadden.

zijn van een onroerend
palend aan nr.

loten en is kadastraal

De tweede beklaagde bevestigde het vorige en stelde tevens dat zij alles
regelde en dat het nooit hun bedoeling geweest is de wet te overtreden.

De derde beklaagde verklaarde dat:
- het haar kinderen waren die beslisten wat er gebeurt met de gebouwen;
- zijzelf er een tuintje en bloemen had en koffie zette en afwaste als er iets

te doen was;
- zijzelf geen verantwoordelijkheid had.

Bij brief van 7 maart 1997 aan de procureur des Konings vorderde de
gemachtigde ambtenaar het herstel van de plaats in de oorspronkelijke
toestand onder verbeurte van een dwangsom van 5.000 bef. per dag
vertraging.
Hij lichtte toe dat de vordering betekende: volledige afbraak en opruiming.

Deze werd als voIgt gemotiveerd:
"De constructies bevinden zich in een prioritaire zone en zijn eveneens in strijd
met art. 13 van het K.B. van 28 december 1972 betreffende de inrichting en de
toepassing van de ontwerp-gewestplannen en de gewestplannen."

In het proces-verbaal d.d. 21 januari 1998 stond te lezen dat:
“Uit een onderzoek ingesteld bij het Ministerie van Financien, administratie van
het kadaster te blijkt dat de constructies, die aanwezig zijn op de
verschillende terreinen, alien opgericht werden na 1962 en zodoende
vergunningsplichtige werken waren. Voor geen enkele van de huidige
constructies is een bouwvergunning afgeleverd’.

De eerste beklaagde werd gedagvaard op 8 mei 2001, de tweede beklaagde op
17 mei 2001 en de derde beklaagde op 14 mei 2001.
De dagvaardingsexploten werden overgeschreven op het hypotheekkantoor
respectievelijk op 16 mei 2001, 23 mei 2001 en op 23 mei 2001.

De beklaagden worden vervolgd om:

De eerste: tenlastelegging A: te tussen 23 april 1996 en 17 jurii 1997
de bovengrondse, enkelwandige houder voor de opslag van 1000 liter stookolie
niet te hebben ingekuipt (inbreuk decreet betreffende de milieuvergunning en
Vlarem II).

De eerste, tweede en derde als dader of mededader: te van 1
augustus 1983 tot 9 november 1998:
De houten constructies die zonder voorafgaandelijke schriftelijke en
uitdrukkelijke vergunning van het college van burgemeester en schepenen
gebouwd werden, te hebben in stand gehouden op het onroerend goed
gelegen te aan de gekadastreerd

en eigendom van de

7

vonnis d.d. 20 november 2001 werd :

aan partijen ■, en akte verleend van hun
hervatting van geding;
alvorens uitspraak te doen een gerechtsdeskundige aangesteld met
hoofdzakelijk als opdracht: technisch advies te verlenen omtrent:

- de exacte of vermoedelijke datum of periode van oprichting van
deze constructies;

- de vraag of deze constructies geheel of gedeeltelijk voor 22 april
1962 werden opgericht;

- de vraag of eventuele wijzigingen, die vanaf 22 april 1962 werden
aangebracht aan deze constructies, moeten worden beschouwd
als vergunningsplichtige werken dan wel als niet vergunnings-
plichtige instandhoudings en/of onderhoudswerken.

letdeskundig verslag van de heer
neergelegd.

werd op 16 mei 2002 ter griffie

pe deskundige kwam in zijn verslag wat de oprichtingsperiode van de
gebouwen betreft tot het volgende besluit:

opgericht voor 22 april 1962 : bank, shem'f-office, saloon, oude stalling
(afdak) en ingevallen gebouwen “overland” en deel van de oude bergplaats
(later heropgericht als hotel);

opgericht na 22 april 1962: kerk, uitbreiding hotel, thans bestaande stallen
en de schuttingen voor de verplaatsbare caravans en een deel van de
omheining aan de straat.

Bij vonnis d.d. 29 april 2003 werden de tenlasteleggingen sub A en B bewezen
jyerklaard (A in hoofde van eerste en B in hoofde van alle drie).
pk der beklaagden werd veroordeeld tot:

- geldboete van 50 euro (verkeerd) gebracht op 247,89 euro of
vervangende gevangenisstraf van veertien dagen;

- 1/3 van de kosten.

rat de herstelvordering betreft werd het herstel van de plaats in de vorige staat
>volen binnen de twaalf maanden aanvang nemende vanaf datum van vonnis

en dit door: de volledige afbraak van de houten constructies opgericht na 22
[april 1992 en zoals aangeduid op de situatieschets onder bijlage 4 gevoegd bij
’50t deskundig verslag van : de kerk, de uitbreiding van het hotel,
le stallen die zich reeds vooraan bevinden, de omheining aan de straatkant en
|e schuttingen voor de verplaatsbare caravans en de verwijdering van alle
Ifbraakmaterialen van het terrein.

e9en dit vonnis stelden de drie beklaagde hoger beroep in op 13 mei 2003
®?en alle beschikkingen, gevolgd door hoger beroep van het openbaar

inisterie op 14 mei 2003 tegen de drie beklaagden.

Wat de strafvorderina betreft:

De tenlastelegging sub A is in hoofde van de eerste beklaagde bewezen
gebleven, na onderzoek van de zaak door het hof.
Het staat vast, zoals vastgesteld in het inspectieverslag d.d. 2 april
1996 van de intergemeentelijke milieudienst, dat er zich op het kwestieuze
onroerend goed een bovengrondse brandstoftank bevond waarvan de
installatie niet voldeed aan de bepalingen van Vlarem II (meer bepaald
hoofdstuk 6.5) omdat er geen inkuiping voorzien was.

Ook de tenlastelegging sub B is in hoofde van de drie beklaagden bewezen
gebleven.

De ten laste gelegde feiten maken thans een inbreuk uit op artikel 99, strafbaar
gesteld doorde artikelen 146 eerste lid, 147 en 149 van het decreet van 18 mei
1999 houdende de organisatie van de ruimtelijke ordening zoals gewijzigd laatst
bij decreet van 10 maart 2006 hierna genoemd DORO.

Het staat vast dat er zich op het kwestieuze onroerend goed constructies
bevinden ook op datum van 26 maart 2008.

De kwestieuze onroerende goederen zijn volgens het gewestplan K.B. d.d.
7.4.1977 gevestigd in natuurgebied en derhalve in ruimtelijk kwetsbaargebied.
Er werd nooit een bouw- of milieuvergunning afgeleverd.

De drie beklaagden waren in de periode van de tenlastelegging alle drie lid van
de die eerst het onroerend goed huurde
en er nadien, meer bepaald op 6 november 1984, eigenares van werd.

Uit de volgende elementen wordt besloten dat alle op het kwestieuze onroerend
goed aanwezige constructies, minstens onrechtmatig in stand gehouden
werden door de beklaagden en dat wat de woning betreft deze opgericht werd
door de beklaagden in de periode van de tenlastelegging sub B:

- de constructies die volgens de plannen van het kadaster opgericht
werden voor 1962 zijn niet meer terug te vinden in de huidige inplanting;

- aldus dient te worden aangenomen dat deze werden verwijderd en/of
verbouwd werden;

- de constructies die op heden aanwezig zijn op het kwestieuze onroerend
goed (zie verslag deskundige) zijn niet terug te vinden op plannen van
het kadaster van voor 1962;
uit een vergelijking tussen de fotoreportage van zowel de landelijke

politie van Tremelo d.d. 22 april 1996 en van de deskundige enerzijds en
de oudere foto’s, meer bepaald uit een krant van 15 januari 1962 en van
29 juli 1961, blijkt dat de constructies die vroeger aanwezig waren niet
meer en/of niet meer in dezelfde vorm terug te vinden zijn op de
percelen;

9

■1.

. uit de verklaring van tweede beklaagde en uit het verslag van de
deskundige blijkt duidelijk dat de “woning” in de periode 1984 - 1985 is
afgebrand (de tweede beklaagde verklaarde op 12 maart 1996: “Ons
huis met de volledige inboedel zijn in de brand gebleven”) en dat deze
heropgebouwd werd - wel binnen de bestaande gabariten (pag. 17
verslag deskundige).

Ir js geen enkele reden aan te nemen dat de kwestieuze gebouwen, zoals
lanwezig in de periode van de tenlastelegging en op 26 maart 2008, nog
■clezelfde gebouwen zijn als deze die aanwezig waren voor 1962.

; Aile kwestieuze gebouwen die voorkomen op het plan opgesteld door de
Ideskundige zijn vergunningsplichtig.

r bestaan geen goede gronden om zich op het vermoeden van vergunning,
geput uit artikel 96, § 4, tweede lid van het decreet van 18 mei 1999 houdende
brganisatie van de ruimtelijke ordening (hiema DORO), te kunnen beroepen.
Deze bepaling werd ingevoegd bij decreet van 4 juni 2003 en is ingevolge de
publicatie in het Belgisch Staatsblad op 22 augustus 2003 op die datum in
yoege getreden. Ingevolge deze nieuwe wettelijke bepaling krijgen constructies
jwaarvan door enig bewijsmateriaal wordt aangetoond dat ze gebouwd zijn na
de inwerkingtreding van de wet van 29 maart 1962 houdende organisatie van
de ruimtelijke ordening en van de stedenbouw, maar die dateren van voor de
allereerste, definitieve vaststelling van het gewestplan waarbinnen zij gelegen
zijn, in het vergunningenregister de vermelding dat er een vermoeden bestaat
datde constructie als vergund moet worden beschouwd, indien de overheid niet
kan aantonen door enig bewijsmateriaal, behoudens getuigenverklaringen,

• zoals door middel van een goedgekeurd bouwplan, een proces-verbaal of een
bezwaarschrift, datde constructie in overtrading werd opgericht. De beklaagden

I leggen noch een aanvraag tot opname van de in de tenlasteleggingen vermelde
^constructies in het vergunningenregister van de gemeente voor noch
een bewijs van vermelding van vermoeden van vergunning in dat
Vergunningenregister. Aangenomen dat de bedoelde constructies werden
^opgericht en aangelegd v6or de allereerste definitieve vaststelling van het
voormelde gewestplan, blijkt genoegzaam dat deze constructies in overtrading

gp!werden opgericht en aangelegd. Uit het bewijsmateriaal dat bestond vooraleer
' •■’' het decretaal vermoeden werd ingevoerd, met name het proces-verbaal van

vaststelling en de verklaring van de beklaagden zelf dat zij voor de constructies
geen bouwvergunning hadden, voIgt dat de beklaagden zich niet op goede
Jjronden kunnen beroepen op het vermoeden van vergund te zijn.

§Pe kwestieuze percelen liggen in natuurgebied en derhalve in ruimtelljk
•kwetsbaar gebied. De strafsanctie voor het instandhouden geldt derhalve nog.

redelijke termijn zoals bepaald in artikel 6, eerste lid E.V.R.M. werd te dezen
overschreden omwille van de termijn die is verstreken tussen het hoger beroep

|yan de beklaagden op 13 mei 2003 gevolgd door het hoger beroep van de
'Procureur des Konings op 14 mei 2003 en de dagvaarding van de Procureur-
Generaal op 17 oktober 2005, zonder dat dit vereist was voor een goede en

io

mm

eerlijke rechtsbedeling. Het is evenwel mogelijk gebleven de beklaagden een
eerlijk proces te garanderen, ongeacht de sedert het plegen van het misdrijf
verstreken tijd, onder meer omdat door de termijnoverschrijding geen
bewijsmiddelen zijn teloorgegaan en de verdediging op geen enkele wijze werd
beperkt of bemoeilijkt.

He is gepast slechts een eenvoudige schuldigverklaring uitte spreken in hoofde
van elk der beklaagden.

Beklaagden moeten elk worden verplicht tot betaling van een vergoeding van
25 euro gezien de vemietiging van het K.B. van 27 april 2007 door de Raad van
State.

Wat de herstelvorderina betreft:

Inzake treedt de Gewestelijk Stedenbouwkundige Inspecteur voor het
grondgebied van de Provincie Vlaams-Brabant op als eiser tot herstel.
De bevoegde overheid kan zich immers conform art. 67 Sv. in het hangend
geding voor de strafrechter als formele procespartij aanmelden in elke stand
van het geding tot de sluiting van de debatten.
Dit laat toe dat de bevoegde overheid zich voor het eerst in hoger beroep als
formele procespartij mengt in het debat rond de reeds ingestelde publieke
vordering tot herstel.

Bij brief van 7 maart 1997 aan de procureur des Konings vorderde de
gemachtigde ambtenaar het herstel van de plaats in de oorspronkelijke
toestand door de volledige afbraak en dit onder verbeurte van een dwangsom
van 5.000 BEF. per dag vertraging.

De herstelvordering werd tijdig ingesteld.

De herstelvordering is een vordering tot teruggave en heeft derhalve een
burgerlijk karakter. Die vordering strekt ertoe in het algemeen de gevolgen van
het misdrijf ongedaan te maken (in dezelfde zin Cass. 22 februari 2005,
P.04.1345.N). Het strekt tot het doen verdwijnen van de onrechtmatige toestand
(in dezelfde zin Cass. 22 februari 2005, P.04.0998.N). Uit het burgerlijk karakter
van de teruggave vloeit voort dat zij het voorwerp uitmaakt van een burgerlijke
vordering die strekt tot het herstel van de door het misdrijf veroorzaakte schade.

De "rechtsvordering tot herstel van de schade, door een misdrijf veroorzaakt”
bedoeld in artikel 3 Voorafgaande Titel Sv., omvat zowel de vordering tot
schadevergoeding krachtens artikel 1382 B.W. als de vordering tot teruggave
zoals bedoeld in de artikelen 44 Sw., 161 en 189 Sv. waaronder de
vooriiggende herstelvordering initieel op grand van artikel 65 van de wet van 29
maart 1962 houdende de organisatie van de raimtelijke ordening en de
stedenbouw, en vervolgens artikel 68 van het decreet betreffende de raimtelijke
ordening, gecoordineerd op 22 oktober 1996 (opgeheven bij artikel 171 DORO
decreet), thans op grand van artikel 149 DORO.

li

i)e herstelmaatregel is geen straf maar een maatregel van burgerlijke aard (in
lezelfde zin Cass. 9 September 2004, C.03.1500.F; Cass. 2 maart 2004,

||.03.1187.N; Arbitragehof nr.65/2004, 28 april 2004). Artikel 149 DORO
eoogt niet de strafbaarstelling van een gedraging maar het herstel van de
nrechtmatige toestand die door het stedenbouwmisdrijf is ontstaan (Cass. 22

ebruari 2005, P.04.1345.N).

ipe beklaagden leggen geen kennisgeving aan de stedenbouwkundige
ijnspecteur voor van de vrijwillige, al dan niet volledige, uitvoering van het
gevorderde herstel. Er ligt geen proces-verbaal voor van vaststelling door de
stedenbouwkundige inspecteur van vrijwillig herstel als bedoeld in artikel 152
!DORO.

Aan het hof komt geen opportuniteitsbeoordeling van het gevorderde herstel
| toe(indezelfdezin,o.m.: Arbitragehof nr. 46/2005,1 maart 2005; Cass. 15 juni
'2004, P.04.0237.N en P.04.0358.N; R.v.St., b.v.b.a. G„ nr. 130.075, 2 april
2004).

De herstelvordering is noch onwettig, noch kennelijk onredelijk. De feitelijke en
juridische grondslag van de herstelvordering is niet betwistbaar (in casu niet
regulariseerbare inbreuken in een natuurgebied) en is op zich een afdoende
motivering (in dezelfde zin; Cass. 6 juni 2006, P.06.0038.N; Cass. 4 december
2001, R.W. 2001-02, 1353, conclusie advocaat-generaal M. De Swaef). De
herstelvordering moet niet negatief gemotiveerd worden (Cass. 16 december
2003, T.R.O.S 2004, 229). Noch het belang dat de gevolgen van het herstel
voor de beklaagden kan hebben, noch het tijdsverloop doen afbreuk aan de
interne wettigheid van de herstelvordering. Hetzijn evenmin elementen die de
herstelvordering zouden aantasten door machtsoverschrijding of
machtsafwending (in dezelfde zin: Cass. 3 maart 2004, P.03.1500.F).

Wat het voorwerp van de afbraak betreft, dient om de hierboven uiteengezette
redenen de herstelvordering bevolen te worden zoals gevorderd door de
Gewestelijk Stedenbouwkundige Inspecteur, meer bepaald afbraak van alle
constructies.

De gevorderde dwangsom per dag vertraging van 125 euro wordt opgelegd nu
uit de behandeling van de zaak en het strafdossier blijkt dat er reden is om aan
te nemen dat de beklaagden niet vrijwillig zullen overgaan tot dat herstel. De op
te leggen dwangsom moet hen er toe aanzetten het rechterlijk bevel effectief uit
te voeren of te doen uitvoeren binnen de in functie van de omvang van het
herstel hierna bepaalde termijn.

I De vordering tot veroordeling van de beklaagden tot betaling van een
rechtsplegingvergoeding is ongegrond nu de functie van de gemachtigde

, ambtenaar vergeleken kan worden met die van het openbaar ministerie
f waartoe de regeling van de verhaalbaarheid niet werd uitgebreid.

Wat betreft de overige burgerlijke vordering:

Uit de stukken van het dossier en de ligging van het perceel van de burgerlijke
partijen ten aanzien van het kwestieuze onroerend goed en de onrechtmatige
constructies dient besloten te worden dat dergelijke situatie in hoofde van de
burgerlijke partijen hinder en schade heeft veroorzaakt.
Het door de eerste rechter toegekende bedrag van 6en euro dient bevestigd te
worden.

Er is echter geen reden dit bedrag nog ten provisionele titel toe te kennen nu de
feiten dateren van 10 jaar geleden en de burgerlijke partijen sedert de
procedure in eerste aanleg over vijf jaar hebben beschikt om deze schade ten
definitive titel te ramen.

Rekening houdend met de in de wet bepaalde criteria vorderen de burgerlijke
partijen ten onrechte een rechtsplegingvergoeding van 10.000 euro, zijnde de
maximumvergoeding voorzien in de wet voor een geschil dat betrekking heeft
op een niet in geld waardeerbare vordering

De beweerde complexiteit van de zaak wordt geenszins aangetoond.

De lage financiele draagkracht op zich van de burgerlijke partijen, inzake
winnende partij, is geen bij de wet bepaald criterium.

Noch de eventuele financiele gegoedheid van de beklaagden noch de
eventuele disproportionele verhouding tussen de financiele toestand van beide
partijen, die zou kunnen leiden tot een kennelijk onredelijke situatie, wordt
aangetoond.

Inzake wordt enkel het basisbedrag van 1.200 euro ten titel van
rechtsplegingvergoeding toegekend en geenszins het gevorderde
maximumbedrag van 10.000 euro.

OM DEZE REDENEN,
HET HOF,

RECHTSPREKEND NA TEGENSPRAAK;

Gezien de wetsbepalingen in het bestreden vonnis aangehaald, alsook de
artikelen:

- 24 van de wet van 15 juni 1935;
- 210 en 211 van het wetboek van strafvordering;
- 21 ter van de Wet van 17 april 1878, voorafgaande titel van het wetboek

van strafvordering;
- 6 E.V.R.M.

13

4

< I

|^piaart de hogere beroepen ontvankelijk.

Hk

ctrafrechtelijk gebied:

het bestreden vonnis teniet en opnieuw rechtsprekend:

■»
r*r

j£:i

if

m

Wm

draw,

Hffoordeeit eerste beklaagde uit hoofde van beide tenlasteleggingen en de
' eede en derde beklaagden uit hoofde van tenlastelegging sub B bij

nvoudige schuldigverklaring.

feroordeelt elk der beklaagden hoofdelijk in de helft en eerste beklaagde in de
jndere helft van de kosten der beide aanleggen, deze van eerste aanleg in het

[btaal begroot op 1.050,07 euro en deze in graad van beroep bepaald op
1,40 euro, hierin begrepen deze van verstek, betekening en verzet.

it elk der beklaagden bovendien een vergoeding op van 25 euro gezien
le vernietiging van het K.B. van 27 april 2007 door de Raad van State.

ilpilli^oudt de burgerlijke belangen aan.

i S ; Wat de herstelvordering betreft:

it het bestreden vonnis teniet en opnieuw rechtsprekend:

PEVEELT op vordering van de Gewestelijke Stedenbouwkundige Inspecteur
.(voorheen de Gemachtigde Ambtenaar) het herstel van de plaats in de vorige
toestand binnen een termijn van twaalf maanden, niet zijnde een
dwangsomtermijn in de zin van artikel 1385bis Ger.W., door de volledige
afbraak van alle constructies tot in de grand en het verwijderen van alle
afbraakmaterialen van het perceel, onder verbeurte van een dwangsom van €

(125 per dag vertraging.

EGT VOOR RECHT dat de Gewestelijke Stedenbouwkundige Inspecteur,
‘ingeval het arrest niet vrijwillig wordt uitgevoerd, zelf in de uitvoering ervan kan
voorzien, kosten hiervan verhaalbaar op

en op vertoon van een kostenstaat
begroot en uitvoerbaar verklaard door de beslagrechter.

I ^^§^^erstaat dat deze eindbeslissing op de kant van de overgeschreven
-®*Sda9Vaarding in9eschreven wordt op de wijze bepaald in artikel 84 van de
^^^phypotheekwet.

Wijst de vordering van de Gewestelijke Stedenbouwkundige Inspecteur wat de
rechtsplegingvergoeding betreft af als ongegrond.

Wat betreft de overige burqerliike vordering:

Bevestigt het bestreden vonnis mits deze wijziging dat het toegekende bedrag
van 1 euro ten definitieve titel en niet ten provisionele titel wordt toegekend.

Veroordeelt de beklaagden hoofdelijk in de kosten nopens de burgerlijke
partijen, vastgesteld op een rechtsplegingvergoeding van 1.200 euro.

Aldus uitgesproken in openbare terechtzitting van 17 november 2009, waar
aanwezig waren :

- mevrouw A. Papen, raadsheerd.d. voorzitter,
- mevrouw C. Vanderkerken, raadsheer,
- de heer Ph. De Clippel, plaatsvervangend raadsheer,
-d aelen, advocaat-generaal,
- d ioen, griffier.

Gillioen Dje QSlippel

Vanderkerken Papen

15

