
Rep.Nr .

RECHTBA.'l V A.'î EERSTE AANLEG LEîJVEN.
AFDELING BURGERLIJKE RECHTBANK.
vijftiende kamer.

zitting: 18.03.2014

In de zaak van:

j geboren te

EINDVONNIS
Rol m. 13/1008/ A

op

:, geboren te op

, wonende te DIEST,

, wonende te DIEST,

- eisers, ter zitting vertegenwoordigd door S. Boeynaems, advocaat te 2000
ANTl/v'ERPEN, Amerikalei 191.

tegen:
DE GEMACHTIGDE AMBTENAAR ONROEREND OPTREDEN"D
NAi\,ffi'\JS HET Vlaams Gewest, met burelen te 1210 BRUSEL (Sint-Joost-Ten-Node),
Koning Albert II-laan 19 bus 22;
- verweerster, ter zitting vertegenwoordigd door D. Mufüz Espinoz, advocaat loco Ph.
Declercq, advocaat te 3320 HOEGAARDEN, Gemeenteplein 25.

1. Procedure

De beslagrechter hoorde de advocaten van partijen op de openbare zitting van 18
februari 2014 en nam de zaak in beraad.

Bij de behandeling en de uitspraak paste de rechtbank de wet van 15 juni 1935 inzake
het taalgebruik in gerechtszaken toe.

De beslagrechter nam kennis van
waaronder:

stukken in het dossier van de rechtspleging,

• d e inlei�ende dagvaarding, op 15 mei 2013 betekend door plv. gerechtsdeurwaarder
B. Nelissen loco J. Stroobants met standplaats te Leuven

" het akkoord van partijen over condusieter:mijnen, neergelegd ter zitg op 21 mei
2013

" de beschikg van 28 mei 2013, waarbij de rechter met toepasg van art. 747 §1

Ger. W. het akkoord van partijen over conclu.sietermijnen bekrachtigde en een
rechtsdag bepaalde voor behandeling van de zaak op tegenspraak

" de kennisgeving van deze beschikg aan partijen en hun advocaten bij
(gerechts)brieven van 29 mei 2013

" de conclusie van de GEMACHTIGEDE A.'tvIBTENAAR ONROEREND ERFGOED,
ter grifie ontvangen op 20 juni 2013

= de conclusie va.11. partijen , ter grife ontvangen op 14 augustus 2013

1/7

Rep. Nr. Af blad:
• de conclusie van de GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED" ter

grife ontvangen op 10 september 2013
• de brief van mr. T. De Ketelaere voor partijen , ter grife ontvangen op

20 september 2013
• de brief van mr. P. Declercq voor de GEMACHTIGDE .At\1BTENAAR

ONROEREND ERFGOED" ter griffie ontvangen op 1 oktober 2013
• de brief van mr. S. Boeynaems voor partijen per fax ter grife

ontvangen op 3 oktober 2013
11 het akoord van partijen over conclusietermijnen, neergelegd ter zitting op 8

oktober 2013
• de beschikg van 15 oktober 2013, waarbij de rechter met toepassing van art 747

§1 Ger. W. het akoord van partijen over conclusiete:r:mijnen bekrachtigde en een
rechtsdag bepaalde voor �deling van de za op tegenspraak

• de kensgeving van deze beschikg aan partijen en hun advocaten bij
(gerechts)brieven van 16 oktober 2013

• de conclusie van partijen , ter grife ontvangen op 2 december 2013
11 de conclusie van de GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED, ter

grife ontvangen op 15 januari 2014
11 de stavingsstukken van de GEMACHTIGDE AMBTENAAR ONROEREND

ERFGOED, ter grife ontvangen op 31januari2014
• de syntheseconclusie van partijen ter grife ontvangen op 3 februari

2014
• de syntheseconclusie van de GEMACHTIGDE AMBTENAAR ONROEREND

ERFGOED, ter grife ontvangen op 14 februari 2014.

2. Voorwerp van de vordering

Partijen vorderen in latste conclusie! om bij een voorlopig uitvoerbaar
verklaard vonnis met uitsluiting van het recht op kantonnement:

• te zeggen voor recht dat de toewijzing van de woonhuizen, gelegen op het adres
en te op 23 mei 2013 nietig is

• te zeggen voor recht dat de verbeurde dwangsomen verjaard zijn
• te zeggen voor recht dat alle onder dwang gedane tussentijdse betalingen vaµ

verjaarde dwangsommen vanaf april 2010 door de GEMACHTIGDE AMBTENAAR
ONROEREND ERFGOED moeten terugbetaald worden, vermeerderd met de
gerechtelijke intrest vanaf de datum (sic) tot en met datum algehele terugbetaling

• hen voorbehoud te verlenen om schadevergoeding te vorderen voor de
onrechtmatige uitvoering op hun onroerende goederen.

3. Beoordeling

3.1. Relevante feitelijke elementen

Op 1 september 2009 veroordeelde de correctionele rechtbank te Leuven partijen
in een voorlopig uitvo�baar verklaard vonnis tot het uitvoeren van een

aantal hersteh:ntregelen aan de woning te volgens een

1 zie Cas (le k.) AR C.11.0472.N, 29 ma 2012 (Roduc Rel:iab/13.G.) ; Cas. (le k.) AR C.10.0407.F, 26 mei 2011
(AT./ Axa Belgjum}

2j7

l
. l

Rep. Nr. blad:

bepaald tijdschema in twee fasen, waar.van de eerste moest aangevangen worden
binnen de maand na de betekening van het vonnis en beëindigd zijn binnen de drie
maanden na de betekening van het vons, terwijl de tweede fase moest beëindigd zijn
binnen de achttien maanden na de betekening van het vonnis onder verbeurte van een

dwangsom van 250 euro per dag vertraging in de gestelde termijnen. Partijen
tekenden op 3 september 20 hoger beroep aan tegen dit vonnis. De

GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED liet het vonnis op 22
oktober 2009 aan partijen betekenen met aanmaning om tot herstel over te
gaan.

Het hof van beroep te Brussel bevestigde dit vonnis bij ar.rest van 1 ma 2011. Bij
.exploot van 27 oktober 2011 liet de GEMACHTIGDE AMBTENAAR ONROEREND
ERFGOED dit ar.rest betekenen aan partijen met een bevel tot betaling van
dwangsommen, verbeurd in de periode van 22 januari 2010 tot 27 oktober 2011. Bij
exploot van 4 november 2011 ging de GEMACHTIGDE AMBTENAAR 01'.\i"'ROEREND
ERFGOED ove:r tot uitvoerend derdenbeslag in handen van de NV FORTIS BANK voor
dwangsommen verbeurd vanaf 22 januari 2010 tot 27 oktober 2011.

Daarop volgde op 17 januari 2012 de betekening van een bevel voorafgaand uitvoerend
onroerend beslag tot betaling van dwangsommen, verbeurd in de periode van 22
januari 2010 tot 15 januari 2012. Het bevel werd op 23 januari 2012 overgeschreven op
het eerste hypotheektoor te Leuven onder formaliteit 72-T-23/01/2012-01148.

Bij exploot van 14 februari 2012 liet de GEMACHTIGDE AMBTENAAR ONROEREND
ERFGOED uitvoerend beslag leggen op twee onroerende goederen van partijen

, gelegen te :, voor een openstaande schuld
van 184.897,74 euro aan verbeurde dwangsommen vanaf 22 januari 2010 tot 15 januari
2012 plus kosten van tenuitvoerlegging onder aftrek van meerdere betalingen door
partijen :in de periode tussen 28 aprll 2010 en 4 augustus 2011.

De beslagrechter te Leuven stelde bij beschikg van 28 maart 2012, aan partijen
betekend op 11 mei 2012, notaris met standplaats te

aan om over te gaan tot de veiling van de in beslag genomen onroerende goederen en

tot de venichtingen van rangregeling. Bij beschikg van 21 september 2012" aan
partijen betekend op 18 februari 2013, verlengde de beslagrechter te
Leuven de termijn om tot veiling over te gaan met zes maanden vanaf 28 september
2012

De aangestelde notaris made partijen bij exploot van 18 februari 2013
aan om kermis te nemen van de verkoopsvoorwaarden en aanwezig te zijn op de zitdag

. van 27 maart 2013.

Op 27 ma 2013 wees notaris � de in beslag genomen onroerende
goederen toe onder opschortende voorwaarde van afwezigheid van hoger bod voor de
prijs van 110.000 euro. Na hoger bod voor de prijs van 116.200 euro stelde de notaris een
zitdag vast op 23 mei 2013, waarop de in beslag genomen onroerende goederen intussen
definitief werden toegewezen voor de prijs van 117.000 euro. Volgens partijen

werd hen een uittreksel van de akte van toewijzing betekend op 30 mei
2013 (zie p. 8, onderaan, laatste conclusie partijen).

3/7

Rep. Nr.

3.2 In rechte

blad'

3.2.1. De temporele bevoegdheid van de beslagrechter eindigt pas op het ogenblik dat
het beslag is voltooid, dit is bij een uitvoerend onroerend beslag tot de rangregeling
definitief is. Het feit dat de in beslag genomen onroerende goederen op 23 mei 2013

definitief zijn toegewezen verhindert niet dat de beslagrechter kermis neemt van een
betwisting over de regelmatigheid en de rechtmatigheid van de beslagprocedure.

3.2.2. De bewering van partijen dat zij in hun dagvaarding van 15 mei
2013 al bij voorbaat een vordering tot nietigver�g van de toewijzing,. die plaatsvond
op 23 mei 2013, hebben ingesteld, is onzin. De oorspronkelijke dagvaarding was gericht
tegen de overschrijding van de termijn van zes maanden, bepaald in art 1587, eerste lid
Ger. W. en met nietigheid gesanctioneerd in art. 1622, eerste lid Ger. W., door de
vaststelling van een verkoopdag na hoger bod op 23 mei 2013 na toewijzing onder
opschortende voorwaarde van afwezigheid van hoger bod op 27 maart 2013. Bijkomend
beriepen partijen zich op de verjaring van de verbeurde dwangsommen
en verzochten zij om toelating tot verkoop uit de hand van de in beslag genomen
onroerende goederen. Van de eventuele nietigheid van de toewijzing op 23 mei 2013
was op dat ogenblik geen sprake. De door partijen in de inleidende
dagvaarding ingestelde vorderingen hadden geen schorsende werking.

Zelfs wanneer de dagvaarding van 15 mei 2013 een vordering tot nietigverklaring van
de toewijzing op 23 mei 2013 bevatte, dan nog was deze vordering :

• niet aangezegd aan de optredende notaris, zoals bepaald in art. 1622, derde lid Ger.
W.

• niet ingesteld tegen de koper2, die geen partij is in deze procedure en die partijen
ook op geen enkel ogenblik in deze procedure hebben betrokken

• niet ingeschreven op de kant van de overschrijving van de titel van verkrijging, die
het voorwerp uitmaakt van de vordering tot vernietiging, overeenkomstig art. 3,
eerste lid Hyp. W. dat van openbaxe orde is

en bijgevolg manifest onontvankelijk, zodat daaraan geen schorsende werking
toekwam.

Voor zover de door partijen bij conclusie van 2 december 2013 ingestelde
vordering tot nietigverklaring van de toewijzing op 23 mei 2013 zou berusten op een feit
of een akte, aangevoerd in de dagvaarding van 15 mei 2013, zoals bepaald in art. 807
Ger. W., dan nog is deze vordering:

• niet ingesteld binnen de vervaltermijn van 15 dagen na de betekening van de akte
van toewijzing aan de beslagenen, voorgeschreven in art. 1622, derde lid Ger. W.

• niet aangezegd aan de optredende notaris, zoals bepaald in art. 1622, derde lid Ger.
W.

11 niet ingesteld tegen de kopers, die ge partij is in deze procedure en die partijen
ook op geen enkel ogenblik in deze procedure hebben betrokken

2 zie daver Cas. 28 januari 201, AA C.09.0487.N; Beslagr. Brus 17 december 1986, Rec. gin. enr. not. 1987, nr.

23.494,315
3 zie daover Cas. 28 januari 201, AA C.09.0487.N ; Beslagr. Bms 17 december 1986, Rec. gbz. enr. not. 1987, nr.

23.494,315

4/7

Rep. Nr. blad:
• niet ingeschreven op de kant van de overschrijving van de titel van verkrijging, die

het voorwerp uitmakt van, de vordering tot vernietiging, overeenkomstig art. 3,

eerste lid Hyp. W. dat van openbare orde is

en bijgevolg eveneens manifest onontvankelijk.

De gevorderde nietigverklaring mist bovendien elk grond, vermits :

• art. 51 Ger. W. de rechter toelaat om een ter.mijn" die niet op strafe van verval is
bepaald, voor zijn vervaldag te verlengen maximaal voor de duur van de
oorspronkelijke termijn ; nadien mag een verlenging me worden toegestaan
behalve om gewichtig� redenen en bij een met redenen omklede beslisg ; daaruit
volgt dat voor een eerste verlenging van de termijn van art 1587 Ger. W. geen
gewichtige redenen vereist zijn ; bijgevolg volstond de loutere verwijzing door de
verzoekende partij na problemen/ formalit zoals de noodzaak voor de
notaris om zich te laten bijsta door een slotenmaker en de openbare macht om
zich toegang te verschafen tot de in beslag genomen omoerende goederen, evenals
de recent verlopen vakantieperiode, als oorzaak voor de onmogelijkheid om binnen
de oorspronkelijke termijn van zes manden toe te wijzen, als afdoende motivering
voor de eerste verlenging van die termijn

11 de beschikg van 21 september 2012 tot verlenging van de termijn van art. 1587,

eerste lid Ger. W. met een periode van zes maden vanaf 28 september 2012 aan
partijen is betekend op 18 februari. 2013 zonder dat zij daartegen enig
rechtsmiddel hebben aangewend binnen de wettelijke termijnen, zodat de
verlenging definitief is

• de vermelding in het proces-verbaal van toewijzing van 23 mei 2013 en in de akte
van betekening van 30 mei 2013 dat het om een vrijwilige in plaats van een
gerechtelijke openbare verkoop ging geen invloed heeft op de regelmatigheid van de
toewijzing

11 de eerste toewijzing hier is gebeurd op 27 maart 2013, dit is.binnen de termijn van
zes maanden vanaf 28 september 2013

11 de zitdag na hoger bod niet moet vallen birmen de termijn van zes maanden,
voorgeschreven door art 1587, eerste lid Ger. W.

• de wet voor de bepaling .. yan de zitdag na hoger bod geen enkele termijn
voorschrijft, laat staan deze met :nietigheid sanctioneert

• het vaststelen van een zitdag na hoger bod binen de twee maden na de
toewijzing onder opschortende voorwade van afwezigheid van hoger bod niet
laattijdig is

3.2.3. Wat de verjaring van de dwangsommen betreft stelt de beslagrechter vast dat :

11 partijen erkennen dat de betalingen, die zij uitvoerden tussen 28 april
2010 en 4 augustus 2011, sloegen op de verbeurde dwangsommen, vermits zij deze
betalingen thans als on.verschuldigd terugvorderen op grond van de beweerde
verjaring van de verbeurde dwangsommen

• deze betalingen de gedwongen tenuitvoerlegging van de verbeurde dwangsommen,
aangevat door· de betekening v an een bevel op 27 oktober 2011, voorafgingen

• deze vrijwilge betalingen, waarvan de laatste dateerde van 3 augustus 2011,

bijgevolg op grond van art 2248 BW golden als erkeng van het recht op
verbeurde dwangsommen van de GEMACHTIGDE AMBTENAAR ONROEREND
ERFGOED tegen wie de verjaring liep

5/7

Rep. Nr. blad:

• het bevel van 27 oktober 2011 niet is gevolgd door het da aangekondigde
uitvoerend roerend beslag,. ma binnen de verjaringstemrijn van zes maanden wel
is gevolgd door een uitvoerend derdenbeslag en een bevel voorafgaand uitvoerend
onroerend beslag,. waarvan de stuitende werking zich uitstrekt tot op heden, vermits
dat uitvoerend onroerend beslag tot hiertoe nog niet is voltooid door een definitieve
rangregeling

zodat partijen geenszins aantonen dat er sprake is van de verjaring van
alle verbel.irde dwangsommen, zoals zij voorhouden. Van de teruggave van vrijwilige
betalingen kan overigens geen sprake zijn, zelfs wanneer de schuld intussen zou
verjaard zijn.

32.4. Tot slot vragen partijen voorbehoud om een vordering tot
schadevergoeding in te stellen wegens onrechtmatige uitvoering op hun onroerende
goederen. Er is evenwel geen reden om een voorbehoud te verlenen voor het instelen
van een vordering,. wanneer deze onmiddelk kan ingesteld worden, ma de
betrokken partijen om niet nader uitgedrukte redenen verkiezen dit niet te doen. In een
conclusie vragen dat akte wordt verleend dat een partij zich het recht voorbehoudt om
een vordering in te stellen is in burgerlijke zaken trouwens geen punt van de vordering
in de zin van art. 1138, 3° Ger. W., noch een gevorderde zaak in de zin van art. 1138,
2°Ger. W.4, zodat de rechter daarop niet moet ingaan.

3.3. GerechtSkosten

3.3.1. Partijen
gerechtskosten dragen.

zijn in het ongelijk gesteld en moet dan ook de

3.32. De gerechtskosten in deze zaak omvatten de kosten van dagvaarding en
rolstelling,. evenals een rechtsplegingsvergoeding voor de in het geliJ1< gestelde partij,
wanneer die is bijgestaan door een advocaat, wat hier het geval is voor de
GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED.

3.3.3. Het verzet tegen proceshandelingen in het kader van een uitvoerend onroerend
beslag is een gesChil dat een niet in geld waardeerbare vordering betreft De
GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED vordert een

rechtsplegingsvergoeding van 1.320 euro, wat overeenstemt met de
basisrechtsplegingsvergoeding voor een dergeliJ'k geschil. Partijen hebben
geen vermindering gevraagd van het basisbedrag op grond van één van de criteria,
bepaald in art 1022 Ger. W.. In die omstandigheden kent de beslagrechter aan de
GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED het gevorderde bedrag toe.

3.4. Uitvoerbaarheid bij voorad

De beschikgen van de beslagrechter zijn in de regel van rechtswege uitvoerbaar bij
voorraad5, zodat de uitvoerbaarheid niet moet worden gevragd, noch uitdrukkelijk
moet worden uitgesproken.

3.5. Uitsluiting van het recht op kantonnement

4 zie daer in dezelfde zi.:n Cas. 6 oktober 20, C030377N en C030411N, Cas. 3 september 1987, AR.
5485,,Ar:r.<:,1987..S,3
sart 1395, tweede lid en 1039, eerste lid Ger. W.

6/7

' "

Rep. Nr.

blad:

Het verzoek van parti.jen om het recht op kantonnement van de
GEMACHTIGDE AMBTENAAR ONROEREND ERFGOED uit te sluiten is zonder
voorwerp, vermits dit vonnis ten aanzien van deze partij ge geldsomveroordeling
uitspreektó.

4. Uitspra

De beslagrechter :

• beslist op tegenspraak en in eerste aanleg
• verklaart de vorderingen van parti.jen deels onontvankelijk en voor het

overige ontvankelijk, maar ongegrond
11 verwijst parti.jen in de kosten van het geding
• vereffent de gerechtskosten voor partijen op 357,95 euro voor

dagvaarding en rolstelling en voor de GEMACHTIGDE AMBTENAAR
ONROEREND ERFGOED op 1.320 euro rechtsplegingsvergoed.ing.

Dit vonnis werd uitgesproken in de openbare terechtzitting van de vijftiende kamer
van de rechtbank van eerste aanleg, zitting houdende te Leuven op 18.03.2014, waar
zetelden:

·

- de heer G. ST ABEL, beslagrechter
- mevrouw I. DE POOTER, grifer

I. DE

6 zie daover in de.zelfde zin E. DIRlX en K. BROECI<X, "Beslag", in APR, Mechslen, KJ.uwer, 2010, 268, nr. 392

7/7

