
Repertorium nummer 

2015 / 31-�) 
Datum vr.n uitspraak 

03 MAART 2015 

Rol nummer 

13/865/A 

D 
Niet aan te bieden aan de 

ontvanger 

Aangeboden op 

Niet te registreren 

Uitgereikt aan Uitgereikt aar. 

op op op 
.r. € € 

J "' 

Rechtbank van eerste aanleg 
ost- .laanderen, 

a eling Dendermonde 

Vonnis 
BESLAG 

115 


Rechtbank van ·eerste aanleg Oost-Vlaanden:�n, afdeling Dendermonde -zitting van 

03 maart 2015 BESLAG kamer -13/865/ A 

gepensioneerde, geboren op te 
, weduwe van de heer . wonende te 

Zele, 

, aannemer grondwerken, geboren op 
te Zele, wettelijke erfgenaam van de. heer 

, wonende te ZeleJ 

opzichter, geboren op te 
Zele, wettelijke erfgenaam van de heer 
wonende te Zele, 

, zaakvoerster, geboren op te Zele, 
wettelijke erfgenaam van de heer 
wonende te Zele, 

aannemer, geboren op te Zele, wettelijke · 

erfgenaam van de heer · , wonende te 
Gent/ Afsnee 

Eisers, vertegenwoordigd door mr. J. Verhaegen, advocaat te 2590 . Berlaar, 
Molenveld 8. 

Tegen: 

DE GEWESTELIJKE STEDENBOUWKUNDIGE INSPECTEUR, bevoegd voor het 
volledig grondgebied van het Vlaams Gewest, met kantoren gevestigd te 1210 
Brussel, Koning Albert Il-Laan 19 bus 22, woonstkiezende op het kantoor van 
gerechtsdeurwaarder C. Otten, Leopold Il-laan 9a bus 1. 

Verweerster, vertegenwoordigd door mr. L. Van Brabant die optreedt namens mr. 
J. Claes, advocaat te 2800 Mechelen, Frederik de Merodestraat 6. 

De rechtbank verleent het volgend vonnis. 

1. Rechtspleging 

Gelet op het tussenvonnis d.d. 02 september 2014 waarbij ambtshalve de 
heropening der debatten werd bevolen en de daar aan voorafgaande 
procedurestukken. 

Partijen hebben hun middelen en conclusies voorgedragen op de openbare zitting 
d.d.13 januari 2015. 

2/ 5 


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde -zitting van 

03 maart 2015 BESLAG kamer -13/865/ A 

Kennis werd genomen van het dossier van rechtspleging en van de door partijen 
neergelegde bundels met overtuigingsstukken. 

2. Retro-akten - relevante feiten en gegevens 

2.1. Bij vonnis d.d. 24 maart 1977 van de correctionele rechtbank te Mechelen 
werd de rechtsvoorganger van eisers, wijle-n 

veroordeeld wegens een inbreuk op stedenbouwwetgeving m.b.t. het 
onroerend goed, gelegen te tot het herstel van de plaats 
in zijn vorige toestand ·binnen een termijn van één jaar na het in kracht van 
gewijsde treden van het voormeld vonnis. 

2.2. Bij exploten d.d. 07 maart 2008 en 21 maart 2008 van plaatsvervangend 
gerechtsdeurwaarder Peter Verheyden, loco gerechtsdeurwaarder Christiane 
Otten met standplaats te Dendermonde werd aan eisers een bevel tot uitvoering 
van het voormeld correctioneel vonnis betekend. 

2.3. Bij exploot d.d. 02 juni 2009 hebben eisers verzet aangetekend tegen de 
betekening- bevel tot uitvoering van de exploten d.d. 07 maart 2008 en 21 maart 
2008 van plaatsvervangend gerechtsdeurwaarder Peter Verheyden, loco 
gerechtsdeurwaarder Christiane Otten met standplaats te Dendermonde. 

Bij onze beschikking d.d. 28 september 2010, inzake A. R. nr. 09/1502/A, werd de 
zaak in toepassing van art. 88 §

. 2 Ger.W. aan de voorzitter voorgelegd om te 
oordelen of deze zaak

-
anders moest worden toegewezen. 

Bij beschikking d.d. 20 oktober 2010 van de voorzitter van deze rechtbank werd 
de zaak toegewezen aan de 10e kamer van deze rechtbank. 

Bij beschikking d.d. 31 mei 2013 van de voorzitter van de 10e kamer van deze 
rechtbank werd de zaak op grond van art. 747 § 2 Ger. W. vastgesteld op de zitting 
van 31 januari 2014. 

Op de zitting van 31 januari 2014 van de 10e kamer werd de behandeling van de 
zaak uitgesteld naar de zitting van 23 mei 2014. 

Op de zitting van 23 mei 2014 werd de zaak in beraad genomen. Er werd een 
eindvonnis verleend op de zitting van 20 juni 2014. 

3. Beoordeling 

3.1. In het tussenvonnis heeft de rechtbank reeds gesteld dat huidige zaak strijdig 
is met het gezag van gewijsde in de zaak A.R. nr. 09/1502/A, indien hangende het 
beraad reeds uitspraak werd gedaan door de 10e kamer van deze 
af delingsrechtbank. 

315 


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde - zitting van 

03 maart 2015 BESLAG kàmer -13/865/ A 

Hangende het beraad leidend tot het tussenvonnis d.d. 02 september 2014 heeft 
de 10e kamer van deze afdelingsrechtbank in de zaak A.R. nr. 09/1502/A een 
eindvonnis gewezen op de zitting van 20 juni 2014. 

Het non bis idem principe verzet zich tegen het feit dat wij uitspraak zouden doen 
over een betwisting die reeds het voorwerp is geweest van een rechterlijke 
uitspraak, zijnde het door de 10e kamer van deze afdelingsrechtbank op 20 juni 
2014 gewezen vonnis. 

3.2. Bij vonnis d.d. 20 juni 2014 van de 10e kamer van deze afdelingsrechtbank 
werd de vordering van eisers als ongegrond afgewezen. 

De vordering voorwerp van het vonnis d.d. 20 juni 2014 van de 10e kamer van 
deze afdelingsrechtbank is identiek als de vordering van eisers in huidige 
procedure. 

In het vonnis d.d. 20 juni 2014 van de 10e kamer van deze afdelingsrechtbank 
werden alle argumenten van eisers ontmoet en beantwoord zoals deze thans ook 
voor ons worden gesteld. 

Gelet op het gezag van gewijsde van het vonnis d.d. 20 juni 2014 van de iOe 
kamer van deze afdelingsrechtbank en het non bis in idem principe kan de 
rechtbank over de vordering van eisers niet meer oordelen en de vordering van 
eisers dient dan ook als onontvankelijk te worden afgewezen. 

3.3. Als volledig in het ongelijk gestelde partij, dienen eisers veroordeeld te 
worden tot de kosten van het geding. 

OM DEZE REDENEN, 

Wij, A. De Vidts, ondervoorzitter, beslagrechter in de rechtbank van eerste aanleg 
Oost-Vlaanderen, afdeling Dendermonde, bijgestaan door A. Vermeire, griffier. 

Gelet op de artikelen 2, 34, 36, 37 en 41 van de wet van 15 juni 1935 op het 
taalgebruik in gerechtszaken. 

Beslissend op tegenspraak, alle strijdige en meeromvattende conclusies 
verwerpend. 

Wijzen de vordering van eisers als onontvankelijk af. 

Veroordelen eisers tot de kosten van het geding en begroten deze aan de zijde 
van verweerster op 1.320,00 EUR rechtsplegingsvergoeding. 

4/ 5 


Rechtbank van eerste aanleg Oost-Vlaanderen, afdeling Dendermonde -zitting van 

03 maart 2015 BESLAG kamer -13/865/ A 

Aldus gewezen en uitgesproken in openbare zitting te Dendermonde op DRIE 

MAART TWEEDUIZEND VIJFTIEN .. 

De griffier 

A. Vermeire. 

De beslagrechter 

��/C::::/ =­
.,,----

A. De Vidts. 

515 


