
Kopie

art. 792 Ger. W.
Vrij van griffierecht - art. 280,2° W.Reg.

Repertoriumnummer

2018/ JtzF
Datum van uitspraak

20 maart 2018

Rolnummer

2017 / AR/1529

D
Niet aan te bieden aan de
ontvanger

Elndarrest

Aangeboden op

Niet te registreren

Uitgifte
U11gt?reikt aan

Hof van beroep

Antwerpen

Arrest

kamer B4

burgerlijke zaken

l Uolgl?reik t aan

r-- COVER 01-00001071,0b-0001-0013-02-01-i:-i
m

L� 11111111111111111111�11111111111111111111111111 _J

Hof van beroep Antwerpen-2017/AR/1529-p. 2

STEDENBOUWKUNDIG INSPECTEUR. bevoegd voor het grondgebied van de provincie

Antwerpen, met kantoren te 2018 ANTWERPEN, Lange Kievitstraat 111/113 bus 55,

appellant,

vertegenwoordigd door Mr. CLAES Johan, advocaat te 2550 KONTICH, Mechelsesteenweg

160

tegen de beschikking van de rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen

van 12 juni 2017, aldaar gekend onder rolnummer 16/4856/A

tegen

, wonende te :

geïntimeerde,

vertegenwoordigd door Mr. VAN LOMMEL Jo, advocaat te 2018 ANTWERPEN,

Mechelsesteenweg 27

De door de wet vereiste processtukken zijn in behoorlijke vorm overgelegd, waaronder de

bestreden beschikking van de beslagrechter in de rechtbank van eerste aanleg Antwerpen,

afdeling Antwerpen van 12.6.2017, volgens verklaring van partijen niet betekend, het

deurwaardersexploot betekend op 7.8.2017 en ter griffie neergelegd op 10.8.2017,

waarmee hoger beroep werd ingesteld en de syntheseconclusies voor partijen.

De zaak werd ter terechtzitting van 6.3.2018 op tegenspraak behandeld en in beraad

genomen.

Het hof verwijst naar de artikelen 780, 744 en 748 bis Ger.W. en slaat acht op de

vord eringen en excepties zoals ze in het beschikkend gedeelte van de (laatste)

syntheseconclusies voor partijen werden geformuleerd en gehandhaafd.

1.

Bij vonnis van de correctionele rechtbank te Antwerpen van 27.5.2008 werd dhr.

1 vrijgesproken voor enkele feiten waarvan hij beticht was. De rechtbank
verklaarde zich onbevoegd om uitspraak te doen over de herstelvordering die betrekking

r- PAGE Ol-0000l071�Db-0002-0013-02-01-�

L -- ...J

L._

Hof van beroep Antwerpen - 2017 / AR/1529 - p. 3
- . -· �-·--------------------

had op die feiten. Voor enkele andere feiten werd de opschorting voor 5 jaar gelast. Verder

werd de verwijdering bevolen van o.m. het steengruis, dit binnen de 6 maanden na het in

kracht van gewijsde treden van het vonnis en werd advies gevraagd aan de Hoge Raad voor

het Herstel beleid voor wat enkele verbouwingswerken aan de loods van dhr.

betrof.

2.
Tegen dat vonnis werd hoger beroep ingesteld en bij arrest van 27.6.2012 werd de

herstelvordering van de Stedenbouwkundig Inspecteur als volgt gegrond verklaard. Dhr.

1 werd veroordeeld tot een herstel van de plaats in de oorspronkelijke staat,

"hetgeen impliceert:

- het verwijderen van de verharding met steenpuin tussen de Joods en de openbare weg van

de . over een oppervlakte van 19 m 50 x 21 m en het terug aanvullen met

zuivere teelaarde

- het verwijderen van de verharding met steepuin van 35 m x S m tussen de loods en de

eigendommen die aanpa/en aan de. � en het terug aanvullen met zuivere teelaarde

binnen de zes maanden ingaande vanaf het in kracht van gewijsde gaan van huidige arrest'<.

Het bevel werd o.m. gekoppeld aan een dwangsom van 100,- EUR per dag vertraging vanaf

de eerste dag volgend op het verstrijken van de hoger vermelde hersteltermijn en in zoverre

het arrest vooraf betekend zou zijn.

3.

Het cassatieberoep tegen dat arrest werd verworpen bij arrest van het Hof van Cassatie van

15.1.2013.

4.

Het vonnis van de correctionele rechtbank van 27.5.2008, het arrest van dit hof van

27.6.2012 en het arrest van het Hof van Cassatie van 15.1.2013 werden betekend op

4.4.2013.

Het arrest van 27.6.2012 dat de dwangsomtitel uitmaakt trad op 15.1.2013 in kracht van

gewijsde. Dhr. . 1 beschikte dus - anders dan waar de eerste rechter van uitging -

over een termijn tot 15.7.2013 om tot herstel over te gaan.

5.
Bij brief van 17.6.2013 deed dhr. . 1 een melding van herstel. Dit leidde tot

verificatie op 26.6.2013 en een PV van niet uitvoering van 28.6.2013. In dit PV werd

r-- PAGE 01-0000107190b-0003-0013-02-01-i;-i

L _J

Hof van beroep Antwerpen - 2017 /AR}1529 - p. 4
, .. -· · -·-�--------------------

aangegeven in welke mate het bevel niet zou zijn uitgevoerd. Diezelfde dag werden die
bevindingen aan dhr. 1 ter kennis gebracht.

6.

Op 31.7.2013 vond een nieuwe controle plaats die op 5.8.2013 opnieuw aanleiding gaf tot

een PV van niet-uitvoering. Diezelfde dag werden die bevindingen aan dhr.
kennis gebracht.

1 ter

Dhr. 1 stelde van zij kant dat het hof hem niet had bevolen de teelaarde aan te

vullen tot op het oorspronkelijke niveau en al het steenpuin afkomstig van het verwijderen
van de verharding ook van het perceel af te voeren.

Hij liet een gerechtsdeurwaarder een PV opmaken op 30.7.2013 waaruit moest blijken dat

steenpuin was geruimd en de zones waren opgevuld met zuivere teelaarde, maar waarin
tegelijk ook gemeld werd dat nog een grote hoop steenpuin op het perceel kon worden
aangetroffen.

7.

Er werd een bevel tot betaling betekend op 4.10.2013 waarbij de dwangsommen werden
ingevorderd van 15.7.2013 tot 2.10.2013. Hiertegen werd op 4.10.2013 verzet aangetekend
en dit verzet werd bij beschikking van de beslagrechter van 3.12.2013 afgewezen.

Tegen die beschikking werd hoger beroep aangetekend op 31.1.2014. Die zaak werd op de
algemene rol van dit hof ingeschreven onder nummer 2014/AR/272.

8.
Op 20.1.2014 werd een nieuw PV van niet-uitvoering o pgest eld. Er werd vastgesteld dat de

grond recent was behandeld en vermengd met steenslag om vrachtwagens te stallen, dat
ook ter hoogte van de wegenis de grond recent was omgewoeld en dat er steenslag lag, dat
er een onnatuurlijk niveauverschil was en dat de verhardingen met steenpuin dus nog
integraal moesten worden uitgegraven, de bodem moest aangevuld worden met zuivere

teelaarde en dat alle afbraakmaterialen nog verwijderd moesten worden van het perceel.

Het PV werd bij brief van 21.1.2014 ter kennis gebracht aan dhr ..

Er werd een nieuw bevel tot betaling betekend op 26.3.2014.

r-?AGE D1-0DDD1D7l90b-OOD�-0013-02-01-�

L �.� l!J - ' _J

Hof van beroep Antwerpen -2017/AR/1529- p. 5
---··�---·· -�·-----------------�

9.

Bij arrest van 11.6.2014 werd in de zaak 2014/AR/272 'het hoger beroep van dhr.

afgewezen. In dit arrest werd het volgende overwogen, respectievelijk

geoordeeld:

I. De bewijslast om aan te tonen dot 1 als veroordeelde zijn verplichting niet is
nagekomen, berust op de Stedenbouwkundig Inspecteur, zijnde de partij die de veroordeling bekwam

en die aldus moet bewijzen dat aan de voorwaarden voor de verbeurte van de dwangsom voldaan is.

Aangezien de verbeurte van een dwangsom in bepaalde gevallen een ernstige vermogensaantasting

van de veroordeelde tot gevolg kan hebben, moet de door de rechter (in casu in het arrest van dit hof

d.d. 27.06.201.2) opgelegde veroordeling strikt worden geïnterpreteerd.

Het hof stelt vast dat in dit arrest d.d. 27.06.2012 1 veroordeeld werd tot het

herstellen van de plaats in de oorspronkelijke staat, hetgeen impliceert:

-het verwijderen van de verharding met steenpuin tussen de loods en de openbare weg van de

over een oppervlakte van 19,SOm x 21.m en het terug aanvuf/en met een laag zuivere

teelaarde;

-het verwijderen van de verharding met steenpuin van 35m x Sm tussen de loods en de eigendommen

die aanpalen aan en het terug aanvullen met een loog zuivere teelaarde;

Uit de door de Stedenbouwkundig Inspecteur op 31.07.2013 verrichte en in het P. V. van 05.08.2DJ.3

opgenomen vaststellingen blijkt dat het eerste onderdeel van de veroordeling tot herstel in de

oorspronkelijke staat (voor wat betreft de strook tussen de loods en de openbare weg van de

) door werd uitgevoerd.

Hieraan wordt geen afbreuk gedaan doordat de strook tussen de Joods en de .

Jager ligt dan de strook tussen de loods en de eigendommen die aanpoten aan .

40cm

nu nergens

uit blijkt wat het oorspronkelijke niveau van de kwestieuze strook was en nu bovendien uit het arrest

van 27.06.2012 niet blijkt dat het opgelegde herstel in de oorspronkelijke stoot ook inhoudt dat de

aarde diende te worden aangevuld toe aan het niveau van de strook tussen de loods en de

eigendommen die aanpalen aan . 1 dan wel tot aan het maaiveld.

Jl. De Stedenbouwkundig Inspecteur bewijst aan de hand van de in het P. V. d.d. 05.08.2013

opgenomen vaststellingen wel dat het tweede onderdeel van het opgelegde herstel von de plaats in

de oorspronkelijke toestand (strook tussen de loods en de eigendommen die oanpalen aan J
door 1 niet werd uitgevoerd, nu werd vastgesteld dat onder de laag teelaarde nog

steeds de verharding met steenpuin werd aangetroffen/vastgesteld.

r- PAGE 01-0000107190b-OOOS-0013-02-01-.:-i

L �� - _J

Hof van beroepAntwerpen-2017/AR/1529-p. 6

Het tegendeel van deze in het P. V. d.d. 05.08.2013 opgenomen vaststellingen wordt niet aangetoond

aan de hand van de vaststellingen die door de door aangestelde

gerechtsdeurwaarder op 30.07.2013 werden verricht {"Ik stel vast dat het steenpuin tussen de loods

en de eigendom die aanpalen aan . is geruimd en dat deze strook is opgevuld met zuivere
teelaardeN), nu noch hierin kon worden vastgesteld noch hieruit kon worden afgeleid dat de

gerechtsdeurwaarder onderzoek naar aanwezig steenpuin heeft verricht onder de door

aangebrachte laag teelaarde.

/ll. De op 18.03.2014 en 14.04.2014 door de door 1 aangestelde

gerechtsdeurwaarder gedane vaststellingen (stukken 10 en 11) tonen evenmin het tegendeel aan, nu

deze vaststelllngen dateren van respectieve/ijk 7 en 8 maanden na de op 05.08.2013 door de

Stedenbouwkundig Inspecteur verrichte vaststel/Ingen en zijn bovendien irrelevant voor de

beoordeling van het aan het hof voorgelegde geschil, nu het bevel tot betalen waartegen

verzet aantekende betrekking heeft op de periode 15.07.2013 tot 02.10.2013.

IV. Het wordt niet betwist dat het door uit de twee kwestieuze stroken

verwijderde steenpuin op een hoop werd verzameld en op het perceel bleef liggen, nu niet alleen de

Stedenbouwkundig Inspecteur doch ook de door aangestelde gerechtsdeurwaard�r

op 30.07.2013 (Hik stel tevens vast dot er een hoop geruimde steenpuin op deze eigendom alsnog kon

worden aangetroffen") dit vaststelde.

Het hof oordeelt dot het uit de grond halen van het steenpuin om het vervolgens enkele meter verder

op hetzelfde perceel op een hoop samen te brengen en te laten liggen (wat eigenlijk neerkomt op het

"verplaatsen" van het steenpuin) . geen uitvoering gaf aan de klaar en duidelijke

bewoordingen van het arrest van 27.06.2012, waarbij hij onder meer onder verbeurte van een

dwangsom veroordeeld werd tot het herstel van de plaats in de oorspronkelijke stoot, waaronder het
verwijderen van de verharding met steenpuin.

Uit de In het arrest d.d. 27.06.2012 uitgesproken veroordeling tot herstel van de plaats in de

oorspronkelijke staat blijkt duidelijk dat het steenpuin diende verwijderd te worden van het perceel en

dus niet alleen van/uit de stroken tussen de loods en de. enerzijds en tussen de loods en

de eigendommen die aanpalen aan anderzijds, nu deze omschrijving duidelijk slechts tot

doel had de exacte locatie te specificeren waar het steenpuin uit de grond diende te worden gehaald.

Ten stotte kon hoogstens uit de door, vaorgefegde facturen van . (stuk 9)
worden afgeleid dot er in juni en juli op verzoek van graafwerken werden

uitgevoerd; hieruit kan echter niet worden afgeleid dat deze g_raafwerken plaatsvonden op de

kwestieuze terreinen noch dat hierdoor alle steenpuin verwijderd werd.

Het hoger beroep wordt aldus ongegrond verklaard en

de kosten in hoger beroep te betalen.

dient, gelet op zijn ongelijk,

r PAGE 01-00001071906-000b-0013-02-01-�

L •@ ':'!lö . " . _J

Hof van beroep Antwerpen-2017/AR/1529-p. 7

Dit arrest gaf geen aanleiding tot betaling van de verbeurde dwangsommen zoals door de

achtste kamer van dit hof vastgesteld.

10.
Op 29.8.2014 werd een nieuw betalingsbevel betekend en werden de beschikking van de
beslagrechter van 3.12.2013 en het arrest van 11.6.20.14 betekend.

Op 19.1.2015 werd weerom een betalingsbevel betekend en op 17.3.2015 een bevel

voorafgaand aan uitvoerend beslag op onroerend goed.

Op 7.4.2015 werd dan het uitvoerend beslag op onroerende goederen (een bouwgrond aan

de 1 te: : en een huis te.) betekend.

Op 23.6.2015, 3.12.2015 en 4.5.2016 volgden nieuwe betalingsbevelen.

11.
Op 7. 7 .2016 werd notaris. --- aangesteld door de beslagrechter om over te gaan tot

veiling van de in beslag genomen goederen en tot de verrichtingen van rangregeling. De

beschikking tot aanstelling van de notaris werd betekend op 15.7.2016.

12.

Op 16.8.2016 werd verzet aangetekend tegen die beschikking tot aanstelling van een notaris

en tegen verdere tenuitvoerlegging. In de loop van de procedure werd de eis uitgebreid en

werd ook gevorderd dat aan de Stedenbouwkundig Inspecteur het verbod zou worden

opgelegd om verdere uitvoeringsdaden te stellen, en dit op straffe van een dwangsom vàn

5.000,- EUR per inbreuk.

13.

In de loop van de procedure voor de eerste rechter werd weerom een betalingsbevel

betekend, en dit op 7.10.2016.

14.
Op 20.12.2016 werd opnieuw een PV van niet uitvoering opgesteld dat dhr. ,

diezelfde dag ter kennis werd gebracht.

Op 9.3.2017 volgde een nieuw betalingsbevel.

r- PAGE 01-0000107190b-0007-00L3-02-01��

L 9� m _J

--·�·-----------------------------

Hof van beroep Antwerpen - 2017 /AR/1529 -p. 8
.���· � ·�--�-----------------

15.

Bij de bestreden beschikking van 12.6.2017 werd het verzet gegrond verklaard en

geoordeeld dat de herstelmaatregel opgelegd bij arrest van 27 .6.2013 werd uitgevoerd

binnen de termijn opgelegd door het arrest, en werd de bestreden beschikking tot

aanstelling van notaris ingetrokken.

De Stedenbouwkundig Inspecteur werd veroordeeld tot de kosten, waaronder een

rechtsplegingsvergoeding van 1.440,- EUR.

16.

Op 7.8.2017 werd hoger beroep ingesteld met het oog op de hervorming van de bestreden

beschikking door afwijzing van de oorspronkelijke vordering als onontvankelijk, minstens

ongegrond, met veroordeling van dhr. 1 tot de kosten van beide aanleggen,

waarbij o.m. aanspraak gemaakt wordt op een rechtsplegingsvergoeding van 1.440,- EUR per

aanleg.

17.

Dhr. 1 concludeert tot de onontvankelijkheid en minstens de ongegrondheid van

het hoger beroep, met veroordeling van appellant tot de kosten, waaronder een
rechtsplegingsvergoeding hoger beroep van 1.440,- EUR, en bij incidenteel beroep vordert

hij dat appellant op hoofdberoep het verbod zou worden opgelegd om tot verdere

uitvoering over te gaan, op straffe van een dwangsom van 5.000,- EUR per inbreuk.

18.
Het hoofdberoep werd tijdig ingesteld en de akte van hoger beroep is regelmatig naar de

vorm. Gelet op de toewijzing van de vordering van dhr.. 1 door de eerste rechter,

spreekt het belang van de Stedenbouwkundig Inspecteur bij zijn hoger beroep voor zich. Er

wordt geen reden ontwaard om het hoofdberoep als ontoelaatbaar te kunnen aanmerken;.

Het hoofdberoep wordt derhalve toelaatbaar verklaard.

Het incidenteel beroep is eveneens toelaatbaar. De vraag of hetgeen op incidenteel beroep

gevorderd wordt verenigbaar is met hetgeen het hof eerder in deze beslagzaak definitief

heeft beslist, vergt een onderzoek naar de toelaatbaarheid van de concrete vorderingen die

met het incidenteel beroep hernomen worden, en heeft geen invloed op de toelaatbaarheid

van het incidenteel hoger beroep op zich.

r--PAGE 01-0000l07190b-0006-0013-D2-01-�

L �Jl �

•

Hof van beroep Antwerpen-2017/AR/1529-p. 9
.., ____ __ , _______________ _ _

19.

Ter terechtzitting van 6.3.2018 werden partijen uitgenodigd om standpunt in te nemen over

de draagwijdte van het in kracht van gewijsde getreden arrest van de achtste kamer van dit

hof van 11.6.2014 en het gevolg dat die uitspraak heeft voor huldig onderdeel van hetzelfde
executiegeschil dat thans in essentie enkel betrekking heeft op de aanstelling van de notaris
met het oog op de veiling van de in beslag genomen goederen, en op een periode waarin de
dwangsommen verbeurd zouden zijn waarin ook de periode vervat is die reeds definitief
door dit hof werd beoordeeld.

Partijen hebben hierover ter terecht2ltting van 6.3.2018 standpunt ingenomen, zonder dit
hof om een uitstel te verzoeken om dit aspect, dat amper door hen in conclusie werd
belicht, nader te onderzoeken.

20.

De beslagrechter die in het kader van een zwarigheid bij de tenuitvoerlegging in de zin van
art. 1498 Ger. W. definitief uitspraak doet, put daarmee zijn rechtsmacht uit, en kan wanneer

hij in een volgende fase van die tenuitvoerlegging waarbij hij gevat wordt om vervolgens ook

uitspraak te doen over het verzoek tot aanstelling van een notaris bij toepassing van art.
1580 Ger. W. niet terugkomen op hetgeen reeds definitief beslist werd (door hemzelf of tn
hoger beroep) over de eerder geuite zwarigheden.

21.

Nu het arrest van 11.6.2014 in kracht van gewijsde is getreden, kan thans geen enkele
uitspraak gedaan worden die onverenigbaar is met die beslissing. Rekening houdend met het
gegeven dat ter terechtzitting erkend werd dat dhr. ook nooit de
dwangsommen betaald heeft die verbeurd zijn in de periode waarover het hof zich op

11.6.2014 had gebogen, heeft dit reeds meteen tot gevolg dat er geen enkele reden was om

het verzoek tot aanstelling van een notaris bij toepassing van art. 1580 Ger. W. af te wijzen,
dat de hoedanigheid van appellant als dwangsomschuldeiser vaststaat en dat er geen enkele
reden is om appellant vervallen te kunnen verklaren van het recht om verdere

uitvoeringsdaden te stellen.

Meteen volgt hier reeds uit dat het incidenteel hoger beroep volkomen ongegrond is.

22.

Tegelijk volgt uit datzelfde arrest dat intussen ook reeds definitief geoordeeld werd vanaf

wanneer de dwangsom begint te lopen en dat "het eerste onderdeel van de veroordeling t ot

herstel in de oorspronkelijke staat (voor wat betreft de strook tussen de loods en de

r- PAGE 01-00001071906-0009-0013-02·01-�

L e a _J

Hof van beroep Antwerpen - 2017/AR/1529-p. 10

openbare weg van de 1) door werd uitgevoerd". Dit kan thans

niet opnieuw in vraag worden gesteld, zodat het hof niet ingaat op de argumenten van

partijen die op die strook betrekking hebben.

M.b.t. het tweede gedeelte waarop de dwangsomtitel betrekking had (strook tussen de

loods en de eigendommen die aanpalen aan 1 1 werd reeds definitief geoordeeld:

- dat de Stedenbouwkundig Inspecteur aan de hand van de in het PV van S.8.2013

opgenomen vaststellingen wel aantoonde dat het tweede onderdeel van het opgelegde

herstel van de plaats in de oorspronkelijke toestand (strook tussen de loods en de

eigendommen die aanpalen aan .) atleszlns tot dan niet door dhr.. werd

uitgevoerd, nu werd vastgesteld dat onder de laag teelaarde nog steeds de verharding met

steenpuin werd aangetroffen.

- dat het tegendeel van de in dat PV opgenomen vaststellingen niet werd aangetoond aan de

hand van de vaststellingen die door de door dhr. 1 aangestelde

gerechtsdeurwaarder op 30.7.2013 werden verricht omdat daaruit niet kon worden afgeleid

dat de gerechtsdeurwaarder onderzoek naar aanwezig steenpuin had verricht onder de door

dhr. 1 aangebrachte laag teelaarde,

- dat niet betwist werd dat het door dhr. . uit de twee kwestieuze stroken

verwijderde steenpuin op een hoop werd verzameld en op het perceel bleef liggen, nu niet

alleen de Stedenbouwkundig Inspecteur doch ook de door 1 1 aangestelde

gerechtsdeurwaarder op 30.7.2013 dit had vastgesteld,

- dat het uit de grond halen van het steenpuin om het vervolgens enkele meter verder op

hetzelfde perceel op een hoop samen te brengen en te laten liggen (wat eigenlijk neerkomt

op het "verplaatsen" van het steenpuin) geen uitvoering inhoudt van de dwangsomtitel die

duidelijk aangaf dat de verharding met steenpuin verwijderd moest worden,

- dat uit de in het arrest van 27.6.2012 uitgesproken veroordeling tot herstel van de plaats in

de oorspronkelijke staat duidelijk blijkt dat het steenpuin diende verwijderd te worden van

het perceel en dus niet alleen van/ uit de stroken tussen de loods en de 1
enerzijds en tussen de loods en de eigendommen die aanpalen aan Hoogeind anderzijds, nu

deze omschrijving duidelijk slechts tot doel had de exacte locatie te specificeren waar het

steenpuin uit de grond diende te worden gehaald,

- dat uit de door dhr. voorgelegde facturen van 1 weliswaar kan

worden afgeleid dat er in juni en juli 2013 op zijn verzoek graafwerken werden uitgevoerd

maar dat daaruit niet kan worden afgeleid dat deze graafwerken plaatsvonden op de

kwestieuze terreinen, noch dat daardoor alle steenpuin verwijderd werd.

r-- PAGE 01-00001071906-0010-0013-02-01-�

L •·m •'
l!J . • _J

•

Hof van beroep Antwerpen -2017/AR/1529-p.11

23.

Het hof s telt vast dat ten bewijze van de bewering van dhr. dat hij de

dwangsomtitel intussen afdoende zou hebben nageleefd, thans slechts volgende

bijkomende stukken worden neergelegd:

niet gedateerde foto's (stuk 12),

de PV's van plv. gerechtsdeurwaarder

gerechtsdeurwaarder ·van 14.4.2014.

van 18.3.2014 en van

De foto's tonen op geen enkele wijze aan dat het steenpuin verwijderd zou zijn zoals

omschreven in dat arrest van 11.6.2014, of dat de steenpuinverharding onder de laag

teelaarde waarvan in dat arrest gewag was gemaakt zou zijn verwijderd.

Uit het recentste PV van vaststelling dat dhr .. zelf voorbrengt blijkt bovendien

duidelijk dat tussen de loods en de eigendommen die aanpalen aan Hoogeind nog volop

kasseien werden aangetroffen onder de graszoden, dat op een diepte van 30 cm, elders op

een diepte van ca. 40 cm kleine stenen en brikkeljon in de grond werden aangetroffen onder

de laag teelaarde, en dat in de strook tussen de loods en 1 aan de rechter zijde

(gezien in de richting van 1 volop stenen moesten worden aangetroffen op een

diepte van amper 20 cm in wat de moeder van dhr. . 1 als de historische

ondergrond beschreef.

Dhr. 1 slaagt er dus geenszins in de recentste vaststellingen van de

Stedenbouwkundig Inspecteur die betrekking hebben op dîe·strook te weerleggen (PV van

niet- uitvoering van 20.12.2016: "Aan de achterzijde van het gebouw, daar waar de andere

verharding voorwerp van de herstelmaatregel zich bevond, ligt de aarde enkele centimeters

hoger. Wij graven een drietal putten tot op een diepte van ca 30 cm en treffen telkens
steenpuin (kiezels, gebroken baksteen) aan. Dit werd reeds opgetekend In de bevindingen

van 14/04/2014 van de door de overtreder aangestelde gerechtsdeurwaarder .
"

Nu bij elke steekproef en controle, zowel diegene die op eigen verzoek van dhr. ,

door een gerechtsdeurwaarder als diegene die door de Stedenbouwkundig Inspecteur

verricht werden, steenpuin werd aangetroffen onder de laag teelaarde die dhr.

in de betrokken strook tussen de loods en 1 had laten aanbrengen, is niet afdoende

voldaan aan het bevel dat hem met de dwangsomtitel was gegeven.

Waar dhr. 1 lijkt te menen dat er onder de door hem of in zijn opdracht

aangebrachte laag teelaarde tussen de loods en 1 1 steenpuin mocht blijven liggen op

r- PAGE 01-00DOl071�0b-0011-0013-02-01·�

L _J

Hof van beroep Antwerpen - 2017 /AR/1529- p. 12

-� --·--------------------

een diepte van 30 of 40 cm, vergist hij zich schromelijk over de draagwijdte van de

dwangsomtitel.

Het hoofdberoep is dus gegrond zoals hierna bepaald.

24.

Overeenkomstig art. 1017 Ger.W. vallen de gerechtskosten ten laste van de in het onge lijk

gestelde partij. Gelet op de gegrondheid van het hoger beroep, is dit .

De rechtsplegingsvergoeding wordt bepaald op het basisbedrag van 1.440,- EUR zoals

bepaald door de artikelen 3 en 8 KB 26.10.2007; de vorder ing heeft immers betrekking heeft

op een vordering betreffende middelen tot tenuitv oerlegging die overeenkomstig art. 1395,

lid 1 Ger.W. voor de beslagrechter moest worden gebracht en die betrekking heeft op de

wett igheid of de regelmatigheid van de tenuitvoerlegging" (zie ook in die zin Cass.

12.1.2012, C.10.0683.N).

Er is geen reden om van dit basisbedrag af te wijken.

Beslissing

HET HOF beslist op tegenspraak.

Het hoofdberoep wordt toelaatbaar en in de volgende mate gegrond verklaard en het

incidenteel beroep toelaatbaar doch ongegrond.

De bestreden beschikking van 12.6.2017 wordt hervormd.

Opnieuw rechtdoend wordt de uit het verzet van dhr. 1 : tegen de

beschikking van 7.7.2016 voortvloeiende en daarmee gepaard gaande vordering van dhr.

1 1 afgewezen als ontoelaatbaar in zoverre zij onverenigbaar is m et hetgeen

reeds definitief geoordeeld werd bij arrest van 11.6.2014 en toelaatbaar doch ongegrond

voor het overige, en wordt de beschikking van 7.7.2016 bevestigd.

Dhr. 1 wordt veroordeeld tot de kosten van beide aanleggen, aan de zijde

van de Stedenbouwkundig Inspecteur bevoegd voor het grondgebied van de Provincie

Antwerpen vereffend op:

r-- PAGE 01-00001071906-0012-0013-02•01-�

L _J

•

Hor van beroep Antwerpen - 2017/AR/1529- p. 13

. . -� · � --- �---------------------

RPV eerste aanleg: 1.440,- EUR
Akte hoger beroep met inbegrip rolrecht: 488,33 EUR
RPV hoger beroep: 1.440,- EUR

De rechtspleging verliep in overeenstemming met de wet van 15 juni 1935 op het gebruik
van de taal in gerechtszaken.

Dit arrest werd uitgesproken in de openbare zitting van 20 maart 2018 door

B. BULLYNCK Raadsheer, dd. Voorzitter

S.GRANATA

P. HOFSTROSSLER
P. THIJS

/ •.. �·

cC d

P. THIJS

"/.·
?�/

" .-:·.:·.·:.··:�·

.�"� ,•'

Raadsheer

Plaatsvervangend Raadsheer
Griffier

S. GRANATA

r- PAGE 01-000D10719Db-0Dl3-0013-D2-D1-.;-i

L e Gill _J

