
Repertoriumnummer
2017/ JoOO

Vonnisnummer

2017/ Jlvs
Datum van ultspraak

05/04/2017

Rolnummer

15/3377/A

Pro deo nummer

Uitgifte
Uitgereikt aan Uitgereikt aan Uitgereikt aan

op op op
€ € €

VrljgeitftkJ van he: grlMerachl Afschrift

ter kenrva gebracht In ultvoenng van
art. 792 van hat Gerechtelijk Wetboek

Niet aan te bieden aan de
ontvanger

Rechtbank van eerste aanleg
LIMBURG,
Afdeling Hasselt, sectie
burgerlijk

Aangeboden op

Niet te registreren

Eindvonnis (evd
HYPOTHEEKWET

5eW kamer

Rechtbank van eerste aanleg Limburg, afdeling Hasselt- 15/3377/A -p. 2 008256

INZAKE

DE STEDENBOUWKUNDIG INSPECTEUR VAN HET VLAAMS GEWEST. met diensten gevestigd
te 1210 Brussel, Koning Albert II Laan 19 bus 23.

- eiser-
Ter zitting vertegenwoordigd door mr. C. Lemache, advocaat te 3800 Sint-Truiden,
Tongersesteenweg 60.

TEGEN

1. geboren te op
wonendete Lommel, ,

2. ____ geboren te op
wonende te Lommel,

- verweerders -
Ter zitting in persoon aanwezig, bijgestaan door mr. J. Rams loco mr. K. Wauters, advocaat
te 1170 Brussel, Terhulpsesteenweg 187.

VOLGTHET VONNIS

Gelet op:
- het exploot van dagvaarding van gerechtsdeurwaarder M. Smeets met standplaats te

Sint-Truiden van 18.11.2015;
- de overschrijving van het exploot van dagvaarding op het eerste hypotheekkantoor te

Hasselt op 23.11.2015;
- de beschikking van 15.12.2015 tot regeling van termijnen en bepaling van rechtsdag bij

toepassing van art. 747§1 Ger.W.;
- de conclusies en de stukken van partijen.

Voorgaanden en vorderingen:

Verweerders zijn eigenaars van een onroerend goed gelegen te
. ten kadaster gekend onder nummers

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/B377/A - p. 3
008257

en , alwaar zij een dierenasiel/pension bestaande uit verschillende constructies
uitbaten.

Blijkens toelichting van eiser werd op 17.08.2005 een proces-verbaal opgesteld voor het
oprichten van een dierenasiel.

Op 28.11.2007 werd een proces-verbaal van vaststelling opgesteld luidens hetwelk er geen
nieuwe constructies werden opgericht. Een houten constructie (+/- 3 mx 2m) werd
verwijderd, de overige constructies werden in stand gehouden.

Op 14.10.2008 volgde een nieuw proces-verbaal van vaststelling waarin werd gesteld dat de
wederrechtelijke toestand tot op heden in stand werd gehouden.

Blijkens een proces-verbaal van vaststellingen van 18.03.2013 was de toestand nagenoeg
volledig ongewijzigd, er werd nog steeds een dierenasiel/pension uitgebaat. Het complex
bestond uit diverse kooien, stallen en bergingen. De constructies waren opgebouwd uit
verschillende materialen, zoals hout, beton, eternieten en plastieken golfplaten en
dergelijke. Overal lag verharding door middel van beton of betontegels. Een schuilhok van
1,96 m x 1,96 m, vooraan op het terrein werd sedert het proces-verbaal van 2005
afgebroken.

Er werd in oktober 2013 een herstelvordering voorgelegd ter advies aan de Hoge Raad voor
het Handhavingsbeleid. Deze herstelvordering (onderaan vermeld in kleine druk "adv
HRH.DOT16-9-2013"l m.b.t. het perceel

, ten aanzien van en , wegens het in
stand houden van een dierenasiel/pension bestaande uit diverse constructies, gelegen in
bosgebied volgens het gewestplan Neerpelt-Bree (KB 22.03.1978), beoogde het herstel in de
oorspronkelijke toestand in toepassing van art. 6.1.43 VCRO, te weten: de complete afbraak
van alle constructies zoals vermeld op het plan (eigen onderlijning) met uitzondering van het
eertijds vergund kippenhok, dat op beperktere schaal werd uitgevoerd en nu een andere
bestemming heeft verkregen (inclusief eventuele vloerplaat en fundamenten), het opvullen
van de bouwput met zuivere teelaarde en de verwijdering van de afbraakmaterialen van het
terrein".

Op 21.11.2013 leverde de Hoge Raad voor het Handhavingsbeleid een negatief advies af,
onder verwijzing naar de omstandigheid dat er een aantal constructies vergund waren, dat
bij e-mail van 23.10.2013 in toepassing van art. 10§3 PR HRH stukken werden gevraagd ter
toelichting van de geviseerde constructies gezien o.a. het plan, dat er geen gevolg werd
gegeven aan dit verzoek en derhalve dat de voorgestelde maatregel niet voldoende precies
en op zichzelf uitvoerbaar was, om met kennis van zaken, in het licht van het
rechtszekerheids- en vertrouwensbeginsel, over de gevorderde maatregel te kunnen
beslissen zodat derhalve niet positief kon worden geadviseerd over de voorgenomen
herstelmaatregel.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 4
008258

Er werd in juli 2014 opnieuw een advies gevraagd door eiser, meer bepaald een
herstelvordering genomen door eiser (onderaan vermeld in kleine druk "HV DOT 27-6-
2014") wegens het in stand houden van een dierenasiel bestaande uit diverse constructies,
ertoe strekkende een herstel in de oorspronkelijke staat te bekomen, bestaande uit : de
complete afbraak van alle constructies, zoals vermeld op het plan biiaevoead in biilaae 21
(eigen onderlijning), met uitzondering van het eertijds vergunde kippenbok, dat op
beperktere schaal werd uitgevoerd en nu een andere bestemming heeft verkregen, inclusief
vloerplaat en fundamenten, het opvullen van de bouwput met zuivere teelaarde en de
verwijdering van de afbraak materialen van het terrein.

Op 28.08.2014 werd een advies afgeleverd door de Hoge Raad voor het Handhavingsbeleid,
luidens hetwelk de Raad "onderhavige adviesaanvraag (las) als een gemotiveerd verzoek tot
heroverweging zoals bedoeld in art. 6.1.16 derde lid VCRO tegen de afgifte van het
voornoemde, negatief advies. De stedenbouwkundige inspecteur beoogt immers dat de Raad
zijn eerder, negatief advies herziet en vervolledigt het informatiedossier".
De Hoge Raad voor het Handhavingsbeleid besloot dat zij positief advies verleende en het
negatief advies van 21.11.2013 werd hervormd.

Op 18.11.2015 ging eiser dan over tot dagvaarding van verweerders, teneinde:
- te horen vaststellen dat verweerders, zonder in het bezit te zijn van een voorafgaande en
uitdrukkelijke vergunning van het college van burgemeester en schepen op een grond
gelegen te gekadastreerd
nummers een dierenasiel bestaande uit verschillende constructies in stand te
houden;
- hen te veroordelen tot het herstel in de oorspronkelijke staat, binnen 12 maanden na
betekening van de uitspraak, implicerende de complete afbraak van alle constructies, zoals
vermeld op het plan bijgevoegd in bijlage 21, met uitzondering van het eertijds vergund
kippenhok, dat op beperktere schaal werd uitgevoerd, en nu een andere bestemming heeft
verkregen, inclusief eventuele vloerplaat en fundamenten, het opvullen van de bouwput
met zuivere teelaarde en de verwijdering van de afbraakmaterialen op het terrein;
- verweerders een dwangsom op te leggen van 125 euro per dag, bij niet-uitvoering van het
vonnis binnen de gestelde termijn;
- te zegen voor recht dat de termijn niet dient beschouwd te worden als een termijn van
verbeurdverklaring van de dwangsom;
- verweerders geen bijkomende termijn tot te staan in de zin van art. 1385 bis, lid 4 Ger.W ,
en deze termijn uitdrukkelijk uitte sluiten;
- eiser en het college van burgemeester en schepenen te machtigen overeenkomstig art.
6.1.41 VCRO voor het geval de herstelling niet zou worden uitgevoerd binnen voormelde
termijn, ambtshalve tot het uitvoeren van de bevolen herstelmaatregel in de plaats van de
veroordeelde en op diens kosten over te gaan;
- verweerders te veroordelen tot de kosten van het geding;
- de voorlopige tenuitvoerlegging van het tussen te komen vonnis.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt- 15/3377/A-p. 5

Beoordeling:

1.
Partijen verklaarden ter zitting niet de wering te vragen van conclusies die, gezien de
beschikking cfr. art. 747§1 Ger.W., laattijdig ter griffie werden neergelegd.

2.1
A!s eerste middel wordt de onontvankelijkheid van de herstelvordering opgeworpen op
grond van schending van de formele voorschriften inzake de herstelvordering.

2.1.1.

Verweerders werpen vooreerst de onontvankelijkheid van de herstelvordering op, op grond
van de omstandigheid dat het dagvaardingsexploot niet werd ingeschreven in het
vergunningenregister van de gemeente waar het onroerend goed gelegen was, nu de Stad
Lommel reeds sedert 01.02.2007 over dergelijk register beschikte.

Er werd blijkens de voorliggende stukken (stuk 10 eiser), in tegenstelling tot wat
verweerders voorhouden, ook voldaan aan de bepalingen van art 6.2.2 VCRO - niet
voorgeschreven op straffe van ontvankelijkheid (zie ook Cass. 02.02.2016, P.14.1593.N) -
luidens hetwelk het exploot tot inleiding van het geding, vermeld in artikel 6.1.41 tot en met
6.1.43 VCRO, ingeschreven wordt in het vergunningenregister van de gemeente waar het
onroerend goed gelegen is, op verzoek van de deurwaarder die het exploot heeft
opgemaakt.

Er is te dezen dan ook geen reden om op grond van enige schending van voormelde
artikelen te besluiten tot de onontvankelijkheid van de herstelvordering, dewelke eveneens
werd overgeschreven op het hypotheekkantoor in toepassing van art. 6.2.1 VCRO.

2.1.2.
Vervolgens wordt voorgehouden dat de herstelvordering niet toelaatbaar, minstens
onontvankelijk zou zijn, onder de subtitel "dagvaarding steunt op verkeerde feiten".

Ofschoon het niet geheel duidelijk is of nu wordt bedoeld dat de dagvaarding steunt op
verkeerde feiten dan wel de herstelvordering, opgesteld door de stedenbouwkundig
inspecteur, gezien voormelde betiteling en vervolgens argumentatie op grond waarvan de
herstelvordering zelf in twijfel wordt getrokken, met o.m. verwijzingen naar de schending
van de materiele motiveringsplicht en het zorgvuldigheidsbeginsel op grond van o.m. een
aantal feitelijke ongerijmdheden tussen de feitelijke situatie en de vaststellingen (dierenasiel
dan wel dierenpension), wordt opgemerkt dat eventuele verkeerde feitelijke uitgangspunten
in de herstelvordering dan wel de feitelijke uiteenzetting in onderhavig geschil, basis van de
herstelvordering, niet van aard zijn om tot de ontoelaatbaarheid van de vordering te
besluiten, mogelijk wel tot de ongegrondheid ervan, tenzij op grond hiervan tot de
onwettigheid van het advies zelf zou worden besloten, in welk geval evenwel er geen
rechtsgeldig advies werd verleend, zodat alsdan in toepassing van art. 6.1.10 lid 1 VCRO aan

M
>

07
!

to

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 6 008260

het adviesvereiste op straffe van onontvankelijkheid van de vordering, mag worden
voorbijgegaan. (zie o.m. Cass. 07.06.2016, P.15.0253. N en Cass. 02.06.2015, P.15.0253.N)

Ten overvloede wordt opgemerkt dat in de herstelvordering er sprake is van een
"dierenasiel/pension", zodat er derhalve geen sprake is van de omstandigheid dat de
vordering betrekking heeft op een thans onbestaande feitelijke situatie of onjuiste feitelijke
gegevens, zoals verweerders voorhouden, te meer nu, ongeacht de benaming, de concrete
activiteit in wezen betrekking heeft op een tijdelijke opvang van dieren, zij het omdat de
dieren tijdelijk geen ander onderkomen hebben, zij het omdat de dieren tijdelijk worden
uitbesteed. Een schending van de materiele motiveringsplicht dan wel het
zorgvuldigheidsbeginsel is te dezen op dit punt dan ook niet aangetoond.

2.2.

Verder werpen verweerders als tweede middel op dat de vordering onontvankelijk is wegens
een gebrek aan advies van de Hoge Raad voor het Handhavingsbeleid, onder verwijzing naar
art. 6.1.41 §6 VCRO.

Er ligt te dezen formeel een positief advies voor, meer bepaald het advies van de Hoge Raad
voor het Handhavingsbeleid van 28.08.2014.

Het gegeven dat eiser, die in het gedinginleidende exploot verwees naar een gemotiveerd
verzoek tot heroverweging, in besluiten stelt dat de onderhavige vordering gebaseerd is op
een herstelvordering daterende van 27.06.2014, is niet van aard om tot de
onontvankelijkheid van de vordering op zich te besluiten omdat er sprake zou zijn van een
"onbestaande" herstelvordering en de afwezigheid van een advies zonder meer.

Het advies van de Hoge Raad voor het Handhavingsbeleid werd verstrekt met betrekking tot
een herstelvordering, inhoudende een herstelmaatregel wegens een stedenbouwkundige
inbreuk in hoofde van verweerders, zodat er aldus een herstelvordering werd beoordeeld.
De discussie of deze herstelvordering dateert van oktober 2013 dan wel juni 2014, gezien de
overwegingen van de HRH, doet geen afbreuk aan de omstandigheid dat een
herstelvordering, zoals voormeld voorligt.

Een advies ligt aldus voor, evenals een herstelvordering, zodat derhalve er formeel geen
gebrek aan advies kan worden vastgesteld.

Bijgevolg is er geen onontvankelijkheid wegens een gebrek aan een (formeel) positief
advies.

Een en ander doet geen afbreuk aan de mogelijke discussie over de wettigheid van dit advies
(art. 159 G.W.) (supra en infra).

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 7 003261

2.3.
Als derde middel wordt aangehaald dat de adviezen van de Hoge Raad voor het
Handhavingsbeleid, op grond van art. 159 G.W., te dezen buiten toepassing dienen te
worden verklaard, zodat derhalve bij gebrek aan positief advies de vordering onontvankelijk
is.

Te dezen verwijzen verweerders naar de omstandigheid dat het verzoek tot heroverweging
onontvankelijk is enerzijds en het aanvraagdossier essentiele stukken ontbeerde, wat niet
rechtgezet kan worden in het kader van een georganiseerd administratief beroep;
anderzijds.

Verweerders stellen dat het negatief advies van de Hoge Raad voor Handhavingsbeleid van
21.11.2013 onwettig was en derhalve er geen negatief advies was, zodat er geen
onontvankelijk verzoek tot heroverweging kon ingediend worden en derhalve het positief
advies van 28.08.2014 (eveneens) onwettig is.

Daarnaast stellen verweerders dat een verzoek tot heroverweging een georganiseerd
administratief beroep is, waarbij het aldus uitgesloten is dat nieuwe essentiele stukken,
worden bijgebracht, waardoor de zij niet bevoegd was om uitspraak te doen over de
gewijzigde aanvraag.

Zij besluiten vervolgens dat te dezen dan geen positief advies voorligt, zodat derhalve de
herstelvordering onontvankelijk is.

In toepassing van art. 6.1.7 VCRO kan een herstelvordering slechts ingeleid worden nadat er
een positief advies van de Hoge Raad voor het Handhavingsbeleid werd afgeleverd.

Hier ligt dus, zoals hoger aangehaald, formeel een positief advies voor met name het advies
van 28.08.2014.

Zelfs in voorkomend geval dat het positief advies van de Hoge Raad voor Handhavingsbeleid
van 28.08.2014, als onwettig dient te worden beschouwd, standpunt dat verweerders
verdedigen, impliceert dit niet dat te dezen tot de onontvankelijkheid van de
herstelvordering dient te worden besloten, nu er bij inleiding van de vordering een positief
advies voorhanden was en de onwettigheid van een positief advies enkel leidt tot de
vaststelling dat dergelijk onwettig advies geen rechtsgevolgen meer heeft, in welk geval
ervan uitgegaan wordt dat er geen tijdig advies in de zin van art. 6.1.10 VCRO werd
verstrekt, zodat derhalve in toepassing van art. 6.1.10 lid 2 VCRO, er mag voorbijgegaan
worden aan de adviesvereiste. (zie o.m. Cass. 07.06.2016, P.15.0253. N en Cass. 02.06.2015,
P.15.0253.N)

Het onderscheid dat te dezen verweerders trachten te maken, naargelang de onwettigheid
betrekking heeft op de ontvankelijkheid dan wel de gegrondheid van het verzoek tot advies,
is te dezen ter zake niet relevant, nu bij de afwezigheid van een advies in de zin van art.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3B77/A - p. 8

6.1.10 VCRO, er aldus geen uitspraak wordt geveld - hetzij over de ontvankelijkheid, hetzij
over de gegrondheid van het verzoek tot advies uitgaande van de stedenbouwkundige
inspecteur dan wel het college van burgemeester en schepenen zodat ter zake een
prejudiciele vraagstelling, zoals gesuggereerd door verweerders, zich te dezen niet opdringt.

2.5.
Bijgevolg kan, gezien voorgaande vaststellingen, te dezen worden besloten tot de
ontvankelijkheid van de vordering.

3.
Er werd in het najaar van 2013 door eiser advies gevraagd met betrekking tot een
herstelvordering, met als voorwerp de instandhouding van allerlei onvergunde constructies
voor de uitbating van een dierenasiel/pension, aan de te

eigendom van verweerders, gelegen volgens het
geldende gewestplan Neerpelt-Bree (KB 22.03.1978) in bosgebied waarvoor het herstel in de
oorspronkelijke toestand werd gevraagd als herstelmaatregel.

Er werd op 21.11.2013 een negatief advies afgeleverd door de Hoge Raad voor het
Handhavingsbeleid, onder de overweging dat het voorwerp niet duidelijk was, daar de
voorgestelde maatregel niet voldoende precies en op zich zelf uitvoerbaar was. Tussen het
verzoek en deze beslissing, werden door de Hoge Raad voor het Handhavingsbeleid nadere
stukken, gegevens en/of inlichtingen gevraagd aan eiser, doch niet bekomen.

Bij aangetekend schrijven van 14.07.2014 werd opnieuw een herstelvordering overgemaakt
door eiser aan de Hoge Raad voor het Handhavingsbeleid, waarbij wegens dezelfde inbreuk
(instandhouding constructies voor een dierenasiel/,-pension in ruimtelijk kwetsbaar gebied)
dezelfde herstelmaatregel (herstel in de oorspronkelijke toestand) werd beoogd, op grond
van dezelfde overwegingen als voorheen voorgelegd aan de Hoge Raad voor het
Handhavingsbeleid.

Zoals voormeld heeft de Hoge Raad voor het Handhavingsbeleid in haar advies van
28.08.2014 geoordeeld dat de aanvraag een gemotiveerd verzoek tot heroverweging
vormde en heeft zij vervolgens een positief advies verleend voor de herstelvordering.

Verweerders stellen dat dit advies van de Hoge Raad voor het Handhavingsbeleid onwettig
is, en derhalve in toepassing van art. 159 G.W., thans buiten toepassing dient te worden
gelaten.

Vooreerst wordt gesteld dat het negatief advies van de Hoge Raad voor het
Handhavingsbeleid van 2013 onwettig is, nu de aanvraag van eiser had dienen afgewezen te
worden als onontvankelijk, zodat derhalve ook het positief advies van de Hoge Raad voor het
Handhavingsbeleid van 2014 onwettig is.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 9

Zoals voormeld werd in uitvoering van art. 6.1.36 lid 2 VCRO door de Vlaamse Regering op
01.10.2010 een besluit genomen, houdende de vaststelling van het procedure- en
werkingsreglement van de Hoge Raad voor het Handhavingsbeleid (hierna afgekort PR HRH).

In art. 14 PR HRH werd bepaald dat de adviesaanvraag van het bestuur, op straffe van
onontvankelijkheid dientte bevatten:
1° het voorwerp van de adviesaanvraag;
2° de kadastrale identificatie van het perceel waarop de wederrechtelijke uitgevoerde
handelingen zijn verricht op het ogenblik van de adviesaanvraag;
3° een beschrijving van de wederrechtelijke uitgevoerde handelingen.

Volgens verweerders voldeed de aanvraag van 2013 niet aan deze bepaling, zodat de Hoge
Raad voor het Handhavingsbeleid de aanvraag als onontvankelijk had dienen te verwerpen,
en derhalve een gemotiveerd verzoek tot heroverweging te dezen uitgesloten was.

In tegenstelling tot wat verweerders voorhouden bevatte de aanvraag van 2013 wel degelijk
de voormelde vereiste gegevens, voorgeschreven op straffe van niet-ontvankelijkheid van de
aanvraag, dewelke toelieten dat de Hoge Raad voor het Handhavingsbeleid kon vaststellen
dat de aanvraag betrekking had op een herstelmaatregel in de oorspronkelijke toestand, op
grond van een inbreuk op grond van art. 6.1.41§1, lid 1 VCRO, wegens een inbreuk op grond
van art. 6.1.1 VCRO voor de instandhouding de instandhouding van allerlei onvergunde
constructies voor de uitbating van een dierenasiel/pension, aan de
te . eigendom van verweerders, gelegen
volgens het geldende gewestplan Neerpelt-Bree (KB 22.03.1978) in bosgebied, doch werd
door de Hoge Raad voor het Handhavingsbeleid besloten dat de voorliggende gegevens
onvoldoende nauwkeurig waren teneinde een onderzoek ervan genoegzaam mogelijk te
maken, gezien bij onderzoek van een ontvankelijke aanvraag o.a. het rechtszekerheids- en
vertrouwensbeginsel, dient getoetst te worden.

De Hoge Raad voor het Handhavingsbeleid dient immers, in het kader van een ontvankelijke
aanvraag, o.a. na te gaan of een voorgenomen herstelvordering voldoende duidelijk is
(rechtszekerheids- en vertrouwensbeginsel), of een gevorderde herstelmaatregel niet steunt
op een onredelijke opvatting van de goede plaatselijke ordening (redelijkheidsbeginsel), of
een voorgenomen herstelvordering steunt op een correcte bevinding van de feiten, een
correct gevolgde procedure en een vaste gedragslijn (zorgvuldigheidsbeginsel) en afdoende
aantoonbaar is dat de gevorderde herstelmaatregel evenredig is in relatie met de ernst van
het misdrijf (evenredigheidsbeginsel).

Te dezen is er dan ook geen reden om de onwettigheid van het negatieve advies van 2013
vast te stellen, op grond van een onterechte ontvankelijkverklaring van het alsdan
geformuleerde verzoek tot advies.

De aanvraag tot advies van juli 2014 ging, opnieuw, uit van de stedenbouwkundige
inspecteur, aangaande dezelfde strafbare feiten waarop de(zelfde) herstelmaatregel is

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 10
008264

geent, waarvoor reeds een negatief advies werd afgeleverd, die door de Hoge Raad voor het
Handhavingsbeleid alsdan gekwalificeerd werd als een gemotiveerd verzoek tot
heroverweging.

Gezien na een negatief advies een gemotiveerd verzoek tot heroverweging kan voorgelegd
worden aan de Hoge Raad voor het Handhavingsbeleid, is, gelet op voormelde vaststelling,
het argument van verweerders dat het negatief advies van 2014 ab initio ook onwettig zou
zijn ongegrond.

Verweerders stellen verder dat het advies van 2014 als onwettig dient bestempeld te
worden, nu er - in navolging van de bemerkingen van de Hoge Raad voor het
Handhavingsbeleid naar aanleiding van de aanvankelijke aanvraag tot advies - in het kader
van het tweede verzoek tot advies van de stedenbouwkundige inspecteur, gekwalificeerd als
een gemotiveerd verzoek tot heroverweging, een plan werd overgemaakt, met aanduiding
van de geviseerde onwettige constructies.

Dergelijk verzoek tot heroverweging wordt ook wel beschouwd als een georganiseerd
administratief beroep, weze het te dezen dat dergelijk verzoek door hetzelfde
orgaan/bestuur (de Hoge Raad voor het Handhavingsbeleid) wordt behandeld.

Verweerders zijn van oordeel dat het alsdan overgemaakte plan, met de aanduiding van de
geviseerde (niet-vergunde) constructies waarvan - via verwijdering - het herstel in de
oorspronkelijke toestand wordt beoogd, een nieuw stuk uitmaakt, hetwelk essentieel is,
zodat derhalve de Hoge Raad voor het Handhavingsbeleid, onrechtmatig zich steunde op dit
stuk teneinde een (positief) advies te verstrekken.

Het desbetreffende document is een inplantingsplan, door verweerders klaarblijkelijk zelf
gevoegd bij het verzoek tot vergunning voor het regulariseren van bijgebouwen van een
dierenasiel dewelke door het college van burgemeester en schepenen geweigerd werd op
19.05.2003, dat reeds als bijlage (2) gehecht was aan het proces-verbaal opgesteld op
18.03.2013 waarop reeds de vergunde gebouwen alsook een reeds afgebroken hok stonden
aangeduid, dat al als nummer 18 van de aanvankelijke bijlagen aan de Hoge Raad voor het
Handhavingsbeleid, bij de aanvraag voor advies in 2013 werd overgemaakt en waarnaar
tevens werd verwezen in de alsdan voorgelegde herstelvordering zelf.

Te dezen is er dan ook geen sprake van nieuwe juridische dan wel feitelijke argumenten bij
de aanvraag tot advies van juli 2014, die als gemotiveerd verzoek tot heroverweging werd
gekwalificeerd door de Hoge Raad voor het Handhavingsbeleid, dewelke een essentiele
wijziging inhouden van de oorspronkelijke aanvraag van eiser, en waardoor eventueel op
straffe van nietigheid voorgeschreven openbare regels zouden zijn geschonden dan wel een
(beoordelings)bevoegdheid van een ander (eerder) bevoegde bestuur zou zijn miskend. Een
loutere aanvulling van het informatiedossier (art. 15 PR HRH - art 10§3 PR HRH), waardoor
verduidelijkt wordt dat de op de eigendom geviseerde constructies niet de vergunde
constructies zijn, is geen nieuwe element in voormelde zin.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 11

Derhalve is er geen gegronde reden om op grond van voormelde argumentatie van
verweerders, te besluiten tot de onwettigheid van voormeld positief advies van 2014, en dit
advies te dezen buiten toepassing te laten.

4.
Verweerders stellen verder dat de voorliggende herstelvordering onwettig is op grond van
art.159 G.W. en derhalve de vordering ongegrond is.

4.1.
Onderhavige herstelvordering heeft betrekking op het in stand houden van een
dierenasiel/pension, op het onroerend goed gelegen te ten
kadaster gekend onder alwaar zij
een dierenasiel/pension. Op het perceel bevindt zich verder een woning en een hennenhok
waarvoor door het college van burgemeester en schepenen op 04.02.1966 een
bouwvergunning werd verleend. Op de plaats van het vergunde hennenhok ter grootte van
25mxllm, bevindt zich thans een constructs met een oppervlakte van +/- 8,50 m x 12,50 m,
ingericht als bergruimte/kadaverhok.

Blijkens de voorliggende stukken bestaat het complex uit diverse kooien, stallen en
bergingen, opgebouwd uit verschillende materialen, zoals hout, beton, eternieten en
plastieken golfplaten en dergelijke, zowel door de vorige als huidige eigenaar gerealiseerd.

Het onroerend goed ligt, volgens het gewestplan Neerpelt-Bree (KB 22.03.1978) in
bosgebied, aldus bevindt de geviseerde handeling van het in stand houden van voormelde
onvergunde constructies, zich in ruimtelijk kwetsbaar gebied.

Verweerders wordt aldus de instandhouding ten laste gelegd van onvergunde constructies
opgericht ter uitbating van een dierenasiel/-pension, in ruimtelijk kwetsbaar gebied,
namelijk in bosgebied, hetgeen zij als zodanig niet betwisten.

4.2.
De herstelvordering, ingeleid voor deze rechtbank, strekt ertoe de complete afbraak te
bekomen van alle constructies, zoals voormeld op het plan bijgevoegd in bijlage 21, met
uitzondering van het eertijds vergund kippenhok, dat op beperktere schaal werd uitgevoerd
en een andere bestemming verkreeg.

Uit de voorliggende stukken - waarbij het verzoek tot heroverweging tezamen met de
oorspronkelijke aanvraag tot advies, dient gelezen te worden - blijkt genoegzaam welke
wederrechtelijke constructies (hokken, kooien en bergingen) bedoeld zijn, dewelke het
voorwerp uitmaken van verwijdering zoals beoogd door het herstel in de oorspronkelijke
toestand zoals vermeld in de processen-verbaal en bijhorende bijlagen, met plan en foto's,
ten aanzien van de twee op de eigendom wel vergunde constructies.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 12

Er is dan ook geen reden om te dezen te besluiten tot een onduidelijke herstelvordering, die
werd ingeieid, noch tot een andere herstelvordering, zodat in die zin een schending van het
zorgvuldigheidsbeginsel hier niet voorligt, noch een schending van de materiele
motiveringsplicht.

4.3.
Voormelde inbreuk in hoofde van verweerders betreft een handeling in strijd met de
stedenbouwkundige voorschriften aangaande voor het gebied toegelaten bestemmingen
voor zover daarvan niet is afgeweken.

Het staat te dezen thans dan ook niet ter discussie dat verweerders een inbreuk begaan op
art. 4.2.1, 1° VCRO juncto art. 6.1.1 VCRO, dewelke in toepassing van art. 6.1.41, lid 1, 1°
VCRO, volgens de prioriteitenorde, in principe onderhevig is aan een vorderingtot herstel in
de oorspronkelijke toestand, zoals thans geformuleerd door eiser, tenzij andere
herstelmaatregelen zouden volstaan om de plaatselijke ordening te herstellen dan wel het
misdrijf verenigbaar is met een goede ruimtelijke ordening.

De stedenbouwkundige inspecteur motiveert in zijn herstelvordering dat de instandhouding
van deze wederrechtelijke constructies niet kan aanvaard worden, onder verwijzing naar de
ligging van deze constructies, te weten ruimtelijk kwetsbaar gebied, met name bosgebied,
ingeplant op een plaats waar zij de bufferfunctie van het bosgebied tussen de woonwijken
en de testbaan teniet doen, alsook naar de omstandigheid dat er een ernstige wanorde
wordt gecreeerd, waarbij wordt verwezen naar een onoverzichtelijke situatie van grotere en
kleinere stallingen, schuthokken, rennen, bergingen en velerlei vormen en materialen. Hij
verwijst verder naar de omstandigheid dat de goede ruimtelijke ordening ter plaatse gronde
verstoord is, nu het gehele terrein is bezaaid met allerhande constructies en materialen, die
het geheel een verloederde indruk geven, wat onaanvaardbaar is in ruimtelijk kwetsbaar
gebied, zodat een sanering van het perceel zich opdringt vanuit het standpunt van de
ruimtelijke ordening. Niet alleen vanuit stedenbouwkundig, maar ook vanuit esthetisch
oogpunt zijn de constructies storend, door hun grootte en de gebruikte materialen,
waardoor de schoonheidswaarde van het landschap ernstig in het gedrang wordt gebracht,
wat onaanvaardbaar is in bosgebied. Hij besluit dan ook dat het uitvoeren van bouw- of
aanpassingswerken de aantast niet, of minstens niet manifest kan opheffen, nu dit niet zou
leiden tot een situatie die strookt met de goede ruimtelijke ordening.

De rechter is gehouden de herstelmaatregelen te bevelen zoals gevorderd door de
herstelvorderende overheid, maar dient deze wel op de interne en externe wettigheid te
toetsten en te onderzoeken en of ze stroken met de wet dan wel op machtsoverschrijding of
machtsafwending berusten (artikel 159 GW).

De rechter kan enkel nagaan of de door de herstelvorderende overheid gedane keuze van
herstelmaatregelen uitsluitend steunt op motieven van een goede ruimtelijke ordening en
gebeurlijk een herstelvordering die zou steunen op motieven vreemd aan de ruimtelijke
ordening of die kennelijk onredelijk zou zijn zonder gevolg laten. Bovendien moet de rechter

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 13 008267

ook nagaan of de last die voor de overtreder uit het gevorderd herstel zou voortvloeien
opweegt tegen het voordeel dat hieruit voor de ruimtelijke ordening zou ontstaan.

De omstandig gemotiveerde herstelvordering is zowel intern als extern wettig en beoogt,
binnen de feiten, op gepaste, aangepaste doch noodzakelijke wijze het herstel van de
gevolgen van de door verweerders onrechtmatige instandhouding. Zij steunt op motieven
van goede ruimtelijke ordening en is niet kennelijk onredelijk.

De gevorderde herstelmaatregel vindt derhalve steun in de elementen van het dossier en de
aangevoerde motieven. Zij steunt op motieven van goede ruimtelijke ordening en is niet
kennelijk onredelijk.

Te dezen is de bestemming als bosgebied niet achterhaald, zoals verweerders willen doen
uitschijnen, hieronder verwijzende naar de andere activiteiten in de buurt, waarnaar
verwezen wordt in de herstelvordering, nu zoals blijkt uit de stukken (plan) in de buurt naast
het bosgebied alwaar onderhavige constructies zich bevinden, gebieden, aangeduid in het
gewestplan, met als bestemming dagrecreatie, industriegebied met bijzondere bestemming
dan wel woongebied liggen, wat geen afbreuk doet aan het karakter van de bestemming op
de site zelf, namelijk zonder meer bosgebied.

Onderhavige constructies bevinden zich aldus in bosgebied, in een gebied dat als
groenbuffer wordt aanzien tussen enerzijds het woongebied en anderzijds het
achterliggende industriegebied met bijzondere bestemming (testbaan), waarbij zoals ook in
het advies van de Hoge Raad voor het Handhavingsbeleid, wordt verwezen naar de visueel-
vormelijke hinder die onaanvaardbaar is binnen de onmiddellijke omgeving, verwijzende
naar de hoge bebouwingsgraad, gezien de constructies op het perceel, die een buitensporige
terreinbezetting met zich meebrengen die de draagkracht van de site overschrijdt, en die
daarenboven functioneel niet inpasbaar is in het voorliggend woonweefsel.

Op grond van de voorliggende gegevens is er geen reden om te besluiten dat de beoogde
herstelmaatregel van het herstel in de oorspronkelijke toestand niet dienend is om het
beoogde doel te bereiken, noch dat er een alternatieve, minder bezwarende maatregel -
zoals voorgehouden door verweerders een meerwaardevergoeding - is, die hetzelfde doel
bereikt, noch dat deze maatregel te dezen disproportioneel is ten aanzien van de last die
eruit voortvloeit voor verweerders.

Het gegeven dat in 1966 een stedenbouwkundige vergunning werd afgeleverd voor een
woning en een kippenstal, is niet van aard om afbreuk te doen aan voormelde bevindingen,
nu de bijkomende constructies, zoals blijkt uit de voorliggende stukken (foto's en plannen)
talrijk zijn, niet coherent (verschillende oppervlaktes en materialen), de draagkracht van het
perceel ruim overschrijden gezien de omvang ervan en zij, niet-vergunbare zonevreemde
constructies, tot stand zijn gekomen, nadat het gewestplan, met de bepaling van de
bestemming als bosgebied, van kracht is geworden. Het gegeven dat er een

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 14 008268

exploitatievergunning werd bekomen, die een andere finaliteit (milieu) betreft, doet geen
afbreuk aan deze vaststelling.

Gezien de omvang en de aard van de inbreuk, zoals vastgesteld, brengt de herstelvordering
voor verweerders geen onredelijke last mee die het voordeel dat voor de ruimtelijke
ordening zou ontstaan, zou overstijgen.

Het gegeven dat verweerders financieel baat hebben bij de constructies, impliceert niet dat
te dezen maatregel disproportioneel zijn. Het privaat belang weegt te dezen niet op tegen
het publiek belang van een goede ruimtelijke ordening ter plaatse, gezien voormelde
vaststellingen omtrent de omvang en de impact ervan op de concrete plaatselijke ruimtelijke
ordening en, zelfs al werd de situatie gecreeerd door hun rechtsvoorganger, verweerders
hier al geruime tijd onrechtmatig financieel voordeel hebben uitgehaald.

Verweerders stellen verder dat de herstelvordering onwettig is omdat de redelijke termijn is
overschreden. Het loutere tijdsverloop sedert de eerste herstelvordering, aanhangig
gemaakt bij het parket, dat overging tot een strafrechtelijk sepot, is niet van aard om te
besluiten dat te dezen hier de herstelmaatregel niet meer opgelegd kan worden.

Enige aanwijzing dat de feitelijke situatie op het perceel niet meer zou overeenstemmen
met de vaststellingen in de onderscheiden processen-verbaal die voorliggen, of er andere
gewijzigde omstandigheden zouden zijn, zoals verweerders laten uitschijnen, ligt overigens
niet voor. Het tijdverloop doet geen afbreuk aan het legitiem doel van de opgelegde herstel­
maatregel die nog steeds noodzakelijk is om een einde te stellen aan een met de wet
strijdige toestand, waardoor het openbaar belang ernstig geschaad wordt, en welke, zoals
hoger aangehaald, door verweerders bewust langdurig onrechtmatig in stand wordt
gehouden.

Er is hier dan ook geen reden tot het milderen van de op te leggen herstelmaatregel.

De vordering van eiser tot herstel in de oorspronkelijke toestand komt dan ook gegrond
voor.

5.
Een uitvoeringstermijn van 12 maanden kan worden toegekend aan verweerders om de
herstelvordering uit te voeren, hetgeen afdoende tijd vormt om tegemoet te komen aan de
verplichtingen desbetreffend.

Een dwangsom kan worden opgelegd, teneinde de uitvoering ervan door verweerders te
verzekeren. Aldus kan een dwangsom van 125 euro per dag vertraging worden opgelegd als
gepast als dwangmiddel ter uitvoering van de verplichtingen in hoofde van verweerders
tijdens de duur van.

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 15 008269

In toepassing van art. 6.1.46 VCRO, dient het vonnis, voor het geval de plaats niet in de
oorspronkelijke toestand wordt hersteld binnen voormelde termijn, te bevelen dat het
college van burgemeester en schepenen of de stedenbouwkundig inspecteur ambtshalve in
de uitvoering ervan kan voorzien.

6.

Over het verzoek tot voorlopige tenuitvoerlegging dat alsnog wordt geformuleerd, wordt te
dezen geen bemerkingen geformuleerd, zodat er geen redenen voorhanden te zijn om af te
wijken van art. 1397 Ger.W. zoals van toepassing op onderhavige vordering ingesteld op
18.11.2015.

* * *

De rechtbank verwerpt alle andersluidende en meeromvattende conclusies als ongegrond,
niet ter zake dienstig en/of overbodig.

De voorschriften van de wet van 15 juni 1935 op het taalgebruik in gerechtszaken werden
nageleefd.

OM DEZE REDENEN

De rechtbank, recht doende op tegenspraak.

Verklaart de vordering van eiser ontvankelijk en in hierna vermelde mate gegrond.

Stelt vast dat verweerders, zonder in het bezit te zijn van een voorafgaande en uitdrukkelijek
vergunning van het college van burgemeester en schepenen op een grond te

gekadastreerd , een
dierenasiel/pension bestaande uit verschillende constructies in stand houden.

Veroordeelt verweerders tot het herstel in de oorspronkelijke toestand, binnen 12 maanden
na betekening van het vonnis, implicerende de complete afbraak van alle constructies, zoals
voormeld op het plan bijgevoegd in bijlage 21 (stuk 8 inventaris), met uitzondering van het
eertijds vergunde kippenhok dat op beperktere schaal werd uitgevoerd en nu een andere
bestemming heeft verkregen, inclusief eventuele vloerplaat en fundamenten, het opvullen
van de bouwput met zuivere teelaarde en de verwijdering van de afbraakmaterialen van het
terrein, onder verbeurte van een dwangsom van 125 euro per dag vertraging bij niet-

Rechtbank van eerste aanleg Limburg, afdeling Hasselt - 15/3377/A - p. 16
008270

uitvoering van het vonnis binnen de gestelde termijn, waarbij de termijn van herstel niet
dient beschouwd te worden als een termijn van verbeurdverklaring van de dwangsom.

Beveelt overeenkomstig art. 6.1.46 VCRO, voor het geval dat de herstelmaatregel niet werd
uitgevoerd binnen de toegestane termijn, dat het college van burgemeester en schepenen of
de stedenbouwkundig inspecteur ambtshalve in de uitvoering van de bevolen
herstelmaatregel kan voorzien, in de plaats van de veroordeelde en op diens kosten.

Veroordeelt verweerders tot de aan de zijde van eiser gevallen kosten, tot op heden
vastgesteld op dagvaardings- en rolzettingskosten: 449 euro en een
rechtsplegingsvergoeding: 1.320 euro.

Aldus gevonnist en uitgesproken in openbare terechtzitting van de vijfde kamer W,
op 05 APRIL 2017. alwaar aanwezie waren:

Mevrouw A. POELMANS, rechter,
De Heer R. JUVYNS, griffier.

