
Vonnisnummer/ Griffienummer 

I ?21 /2017 

Repertoriumnummer/ Europees 

2017 / 631 
Datum van uitspraak 

15 maart 2017 

Rolnummer niet in strafzaken 

NotJtlenummer parket 

1 

Aangeboden op 

1 

ec b nk van e rste aanleg 
-Vaan 
0 

i g ug 
a 

B r ecti 

Vonnis 

zestiende kamer (816) 

e 
e, 
nel 

, 

rechtba k 


Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 2 

In de zaak ambtshalve vervolgd door het openbaar ministerie 
tegen: 

1, geboren te , op , ~ 

wonende te , , . 
' 

bijgestaan door meester advocaat te 

Beklaagd om: 

te 

op niet nader te bepalen data, in de periode van 1 januari 2013 tot en met 12 mei 2014 

bij inbreuk op artikel op 4.2.1. 1° a) strafbaar gesteld door artikel 6.1.1. al.1-1• van de 
Vlaamse Codex Ruimtelijke Ordening1 gecoördineerd bij besluit van de Vlaamse regering op 
15 mei 2009, de bij artikelen 4.2.1. en 4.2.15 bepaalde handelingen, hetzij zonder 
voorafgaande vergunning hetzij in strijd met de vergunning hetzij na verval, vernietiging of 
het verstrijken van de termijn van de vergunning hetzij in geval van schorsing van de 
vergunning te hebben uitgevoerd, voortgezet of in stand gehouden, zonder voorafgaande 
vergunning de hiernavolgende bouwwerken verricht te hebben, met uitzondering van 
onderhoudswerken, het optrekken of plaatsen van een constructie, 
het aanleggen van een betonverharding. 

De kadastrale omschrijving van het onroerend goed dat het voorwerp van het misdrijf is, 
zijnde: 
ligging: 
aard en oppervlakte: huis, 
wijk en nummer van het kadaster: 

' en de eigenaars ervan geïdentificeerd zijnde als: , geboren te c 

1, wonende te 
die de eigendomstitel hebben verkregen krachtens de akte van aankoop verleden op 

Gelet op de dagvaarding op 10 november 2016 aan de beklaagde betekend en 
overgeschreven op het hypotheekkantoor van · op 18 november 2016. 

Gezien de stukken van de bundel. 

Gehoord het openbaar ministerie in zijn vordering. 


.. Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 3 

De beklaagde werd gehoord in zijn antwoorden en verdediging, daartoe bijgestaan door zijn 
raadsman. 

De behandeling van de zaak en de debatten van de zaak hadden plaats in openbare 
terechtzitting. 

BEOORDELING 

1. De tenlastelegging 

Beklaagde wordt vervolgd om in strijd met de bepalingen van de Vlaamse Codex Ruimtelijke 
Ordening zonder vergunning betonverharding te hebben aangelegd, en dit op het perceel 
gelegen aan de , op niet nader te bepalen tijdstippen in de 
periode van 1 januari 2013 tot en met 12 mei 2014. 

Op 12 mei 2014 werd door een inspecteur van het Agentschap Inspectie RWO West­
Vlaanderen vastgesteld dat op het terrein aan de , eigendom van 
beklaagde, het zuidoostelijk deel van het perceel grotendeels verhard werd door middel van 
betonplaten. De verharde oppervlakte werd geschat op +/- 230m2• Het perceel van 
beklaagde ligt in agrarisch landschappelijk waardevol gebied. In zijn verhoor van 10 juli 2014 
verklaarde beklaagde dat hij zich bij de gemeentelijke overheid had geïnformeerd, doch dat 
men hem liet uitschijnen dat hij voor deze verharding geen vergunning nodig had. Op 1 
september 2014 heeft beklaagde een regularisatieaanvraag ingediend die werd geweigerd 
op 18 november 2014. Het beroep van beklaagde bij de Bestendige Deputatie werd 
afgewezen op S maart 2015. 

Op basis van de gegevens van de strafinformatie en meer in het bijzonder de vaststellingen 
van de inspecteur van het Agentschap RWO -die gelden tot bewijs van het 
tegendeel- komt de tenlastelegging ten genoegen van recht bewezen voor in hoofde van 
beklaagde. 

2. De strafmaat 

De feiten, bewezen in hoofde van beklaagde, zijn laakbaar en getuigen van weinig 
bekommernis voor een goede ruimtelijke ordening. 


... Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 4 

Het gedrag van beklaagde kan maatschappelijk geenszins worden getolereerd en dient 
maatschappelijk streng te worden afgekeurd en beteugeld. 

De straftoemeting moet niet alleen de vergeldingsbehoefte dienen maar ook de preventie. 

De op te leggen straf moet dan ook van aard zijn de beklaagde ervan te weerhouden zich in 

de toekomst nog aan dergelijke feiten schuldig te maken, hem aan te sporen tot meer 
verantwoordelijkheidsbesef en tot het naleven van de wet. 

De straftoemeting moet voorts worden bepaald gelet op de aard en de objectieve ernst van 

de bewezen verklaarde feiten, de begeleidende omstandigheden en de persoonlijkheid van 

de beklaagde zoals die blijkt uit zijn strafrechtelijk verleden, zijn gezinstoestand en zijn 

arbeidssituatie voor zover bekend. 

Beklaagde is een man van Belgische nationaliteit, geboren in Hij werd reeds viermaal 
veroordeeld wegens verkeersinbreuken en eenmaal correctioneel wegens het opzettelijk 
toebrengen van slagen en verwondingen, waarvoor hij bij vonnis van 9 juni 2016 werd 
veroordeeld tot een gevangenisstraf van 3 maand met uitstel. 

Ter zitting van 1 februari 2017 vroeg beklaagde in hoofdorde de gunst van de opschorting te 

willen verlenen en in ondergeschikte orde om een milde bestraffing. 

De rechtbank is van oordeel dat enerzijds gelet op de aard en de ernst van de gepleegde 
feiten en om beklaagde hiervan voldoende bewust te maken en het gegeven dat beklaagde 
de toestand nog steeds niet verholpen heeft, hoewel hem daarvoor reeds voldoende tijd 

werd verleend, en anderzijds gelet op de diverse veroordelingen die beklaagde in het 

verleden reeds opliep, een maatschappelijke terechtwijzing in de vorm van een straf zich 
opdringt zodat er geen redenen zijn om beklaagde de gunst van de opschorting van de 
uitspraak van de veroordeling te verlenen. 

Beklaagde werd nooit eerder veroordeeld tot een criminele straf of tot een 
hoofdgevangenisstraf van meer dan 12 maanden of tot een gelijkwaardige straf die in 
aanmerking genomen wordt overeenkomstig artikel 99 bis van het Strafwetboek. Beklaagde 
verkeert in de wettelijke voorwaarden voor het uitstel van de tenuitvoerlegging van de straf. 

Rekening houdend met de aard en de ernst van de gepleegde feiten is de rechtbank van 
oordeel dat een geldboete van 250,00 euro, waarvoor uitstel van tenuitvoerlegging wordt 
verleend, een passende maatschappelijke reactie vormt op de gepleegde feiten en tevens 
een passende bestraffing uitmaakt teneinde beklaagde tot schuldinzicht te brengen en hem 

ervan te weerhouden om in de toekomst ge'lijkaardige feiten of andere misdrijven te plegen. 


Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 5 

--

3. De herstelvordering 

Krachtens artikel 6.1.41.§1. VCRO kan de rechtbank, op vordering van de stedenbouwkundig 
inspecteur of van het college van burgemeester en schepenen op wier grondgebied de werken, 

handelingen of wijzigingen, vermeld in artikel 6.1.1, werden uitgevoerd, -naast de straf­

bevelen de plaats in de oorspronkelijke toestand te herstellen of het strijdige gebruik te staken, 

en/of bouw- of aanpassingswerken uit te voeren. 

Bij brief aan de procureur des Konings van 9 juni 2015 heeft de gewestelijk 

stedenbouwkundig inspecteur een herstelvordering ingeleid. Hij strekt tot herstel van de 
plaats in de oorspronkelijke toestand, meer bepaald: 

het verwijderen van niet-vergunde en niet-vrijgestelde verhardingen (waarbij de 

strikt noodzakelijke toegang (zoals aangeduid op de luchtfoto, gehecht aan het 
aanvankelijk pv van 12 mei 2014) kan blijven bestaan evenals 80m2 vrijgestelde 

verharding {terras, betonverharding en/of andere verharding)), 

het opvullen van de bouwput met zuivere teelaarde en de verwijdering van de 

afbraakmaterialen van het terrein. 

Deze herstelvordering werd voorgelegd aan de HRHB, die op 21 mei 2015 een positief advies 

verleende en die akkoord ging met de herstelvordering, zodat voldaan werd aan artikel 

6.1. 7. VCRO. 

De bepaling van artikel 6.1.41.§1. VCRO moet worden gelezen in de context van artikel 159 
van de Grondwet, krachtens hetwelk de hoven en de rechtbanken geen gevolg mogen geven 

aan de bestuurshandelingen die niet met de wetten overeenstemmen. De rechtbank dient 

de herstelvordering op haar externe en interne wettigheid te toetsen en te onderzoeken of 
ze strookt met de wet dan wel of ze op machtsoverschrijding of machtsafwendlng berust. 
Meer bepaald dient de rechtbank na te gaan of de beslissing van het bevoegde bestuur om 
het herstel van de plaats in de vorige toestand te vorderen uitsluitend met het oog op de 

goede ruimtelijke ordening is genomen. Wanneer vastgesteld wordt dat de vordering van de 

overheid steunt op motieven die vreemd zijn aan de ruimtelijke ordening of op een 
opvatting van de goede ruimtelijke ordening die kennelijk onredelijk is, moet de rechtbank 
deze vordering zonder gevolg laten. Het behoort de rechtbank evenwel niet toe de 
opportuniteit van de gevorderde maatregel te beoordelen (vergelijk: Cass., 10 februari 2009; 

Cass., 25 november 2014). 

De rechtbank is van oordeel dat in acht genomen de voldoende motieven die aan de 
herstelvordering ten grondslag liggen, de vordering niet steunt op motieven die vreemd zijn 

aan de ruimtelijke ordening of op een opvatting van de goede ruimtelijke ordening die 

kennelijk onredelijk is. 

De rechtbank ziet dan ook geen redenen om de vordering tot herstel van de gewestelijk 
stedenbouwkundig inspecteur zonder gevolg te laten. Het staat niet aan de rechtbank zich 


Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 6 _ __.. __ ----------------------

voor de keuze van de herstelmaatregel in de plaats te stellen van de bevoegde 
administratieve overheden door een andere herstelmaatregel op te leggen. 
De stedenbouwkundig inspecteur vordert verder gemachtigd te worden tot ambtshalve 
uitvoering van de uitspraak en de niet-nakoming van het bevel tot herstel in de 
oorspronkelijke toestand te sanctioneren met de verbeurte van een dwangsom. 

Deze vordering is gegrond. Artikel 6.1.46, eerste lid, Vlaamse Codex Ruimtelijke Ordening 
verplicht de rechter immers om, nadat hij een vordering van de stedenbouwkundige 
inspecteur of het college van burgemeester en schepenen tot herstel van de plaats in de 
vorige staat heeft ingewilligd, zowel de stedenbouwkundig inspecteur als het college van 

burgemeester en schepenen te machtigen ambtshalve in de uitvoering ervan te voorzien. 

Aan beklaagde wordt nog een termijn van tien maanden gegeven om vrijwillig het herstel uit 
te voeren, waarna een dwangsom van 75,00 euro per dag vertraging wordt opgelegd bij 
niet-uitvoering van onderhavig vonnis binnen de gestelde termijn en met een maximum van 

25.000,00 euro. 

OM DEZE REDENEN: 
Gelet op de volgende artikelen door de voorzitter aangeduid: 
2, 40, 100 van het Strafwetboek; 
11, 12, 14, 31, 36, 37 en 41 van de wet van 15 juni 1935 op het gebruik der talen in 
gerechtszaken; 
162, 182, 184, 185, 189, 190, 194, 195 van het Wetboek van strafvordering; 
en de hiervoor vermelde artikelen. 

DE RECHTBANK, 

Recht doende op tegenspraak. 

Verklaart de feiten onder de tenlastelegging bewezen in hoofde van beklaagde. 

Wijst het verzoek van beklaagde tot het gelasten van de opschorting van de uitspraak van de 

veroordeling als ongegrond af. 

Veroordeelt beklaagde voor de bewezen feiten tot een geldboete van T\VEEHONDERD EN 

VIJFTIG EURO. 

Veroordeelt beklaagde tot de kosten gevallen aan de zijde van het openbaar ministerie, tot 
heden in totaal begroot op de som van 115,51 euro. 


Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 7 

Zegt dat bij toepassing van artikel 1, eerste en tweede lid, van de wet van 5 maart 1952 
betreffende de opdecimes op de strafrechtelijke geldboeten, gewijzigd bij de wetten van 26 
juni 2000, 7 februari 2003 en 28 december 2011, voormelde geldboete met vijftig opdecimes 
verhoogd wordt en aldus gebracht op 1.500,00 euro. 

Beveelt dat bij gebreke van betaling binnen de door de wet bepaalde tijd, voormelde 
geldboete zal mogen vervangen worden door een gevangenisstraf van één maand. 

Gelet op artikel 8 van de wet van 29 juni 1964 betreffende de opschorting, het uitstel en de 
probatie, beveelt dat de tenuitvoerlegging van huidig vonnis binnen de perken van artikel 14 
van dezelfde wet uitgesteld wordt voor een termijn van drie jaar voor wat betreft de 
geldboete van tweehonderd en vijftig euro. 

Verplicht de veroordeelde een bedrag van VIJFENTWINTIG EURO, verhoogd met 70 
opdecimes en aldus gebracht op TWEEHONDERD EURO (200,00 EURO) te betalen bij wijze 
van bijdrage tot de financiering van het Fonds tot financiële hulp aan de slachtoffers van 
opzettelijke gewelddaden en aan de occasionele redders (artikel 29 van de wet van 1 
augustus 1985 zoals laatst gewijzigd door K.B. van 31 oktober 2005; artikel 1 van de wet van 
5 maart 1952 betreffende de opdecimes op de strafrechtelijke geldboeten, zoals gewijzigd 
door de artikelen 59 en 60 van de Programmawet (1) van 25 december 2016 (Belgisch 
Staatsblad van 29 december 2016). 

Legt de veroordeelde de vaste vergoeding voor beheerskosten in strafzaken op van 
EENENVIJFTIG EURO TWINTIG CENT (51,20 EURO) in uitvoering van art. 91 tweede lid van 
het Koninklij k Besluit van 28 december 1950, houdende het algemeen reglement op de 
gerechtskosten in strafzaken, zoals laatst gewijzigd door de artikelen 1 en 2 van het 
Koninklijk Besluit van 11 december 2001 betreffende de invoering van de euro in de 
regelgeving Inzake Justitie (geïndexeerd zoals voorzien in artikel 148 van het K.B. van 28 

december 1950 en de ministeriële omzendbrief nummer 13lquater (ns) van 31 januari 2013) 
(artikel 18 en 19 van de Wet van 19 december 2014, houdende diverse bepalingen 
betreffende Justitie (1). 

De herstelvordering 

Beveelt over te gaan tot het herstel van de plaats te . 
kadastraal gekend onder gemeente 

,, in de oorspronkelijke toestand door: 

' 

het verwijderen van niet-vergunde en niet-vrijgestelde verhardingen (waarbij de 
strikt noodzakelijke toegang (zoals aangeduid op de luchtfoto, gehecht aan het 
aanvankelijk pv van 12 mei 2014) kan blijven bestaan evenals 80m2 vrijgestelde 
verharding (terras, betonverharding en/of andere verharding)); 

- het opvullen van de bouwput met zuivere teelaarde en de verwijdering van de 
afbraakmaterialen van het terrein, 


' \ 

' 

Rechtbank van eerste aanleg West-Vlaanderen - afdeling Brugge - - p. 8 

en zulks binnen een termijn van t ien maanden vanaf de dag waarop dit vonnis in kracht van 

gewijsde zal treden. 

Beveelt dat voor het geval dat de plaats niet in de oorspronkelijke toestand wordt hersteld 
binnen de voormelde termijn, de gewestelijk stedenbouwkundig inspecteur en het college 
van burgemeester en schepenen van de gemeente I van ambtswege in de 
uitvoering ervan kunnen voorzien overeenkomstig hetgeen is bepaald in artikel 6.1.46 VCRO. 

Zegt voor recht dat op vordering van de gewestelijk stedenbouwkundig inspecteur door de 
veroordeelde een dwangsom zal worden verbeurd van 75,00 euro per dag vertraging in de 
nakoming van dit bevel, te rekenen vanaf het verstrijken van de termijn van tien maanden 
vanaf de dag waarop dit vonnis in kracht van gewijsde zal treden, en met een maximum van 

25.000,00 euro. 

• •• 

Alles wat voorafgaat werd, overeenkomstig de bepalingen van de wet van 15 juni 1935 op 

het gebruik der talen in gerechtszaken, in het Nederlands behandeld. 

Dit vonnis is in openbare zitting uitgesproken op vijftien maart tweeduizend en zeventien 
door de rechtbank van eerste aanleg West-Vlaanderen, afdeling Brugge, sectie correctionele 

rechtbank, samengesteld uit: 

alleen rechtsprekend rechter in de rechtbank van eerste aanleg West-Vlaanderen; 

In aanwezigheid van 
Vlaanderen; 

Met bijstand van M. 

·, substituut-procureur des Konings bij het parket West-

, griffier. 


