
1°triad

De CORRECTIONELE RECHTBANK, derde kamer. zfltlng houdende te
Oudenaarda heeft.het volgende vonrris uitgesproken;

In zake van het Openbaar Mlntaterietegen:

atg.bfiaaa.qde:

i.

(

______________ J, waarvan dB maatachappelljke zetel gevestlgd ls;te
) Oudenaarda. mat ondememingenummer

i zaakvoerder, geboren te

°P

ale buraerillke i

I, met woonplaats te I Oudenaarda,

Jj:

4.

___L ____ t. zelfstandlge, geboren te od
met woonplaats te Oudenearde,

_____ [. bedlende. aeboren te op
met woonplaats te Oudenaarda,

Beklaagd van:

deeerate en de tweede r

om de mlsdaad of bet wanbedrljf uRgevoerd te hebbsn of om aan de
uttvoering ervan rechtetreeks medegewerkt te hebben door enige dead, tot de
ultvoerlng zodanlge hulp verleend te hebben dat zander hun trijstand het
misdnjf ntet ton gepteegd worden. door glflen, beloften, bedrelglngen.
mlsbruik van gezag of van macht, mlsdadfge kuiperjjan of argtetigheden, dlt
mlsdrijf rechtetreeka uitgelokt te hebben, ale dader of mededader zoats
voorzlen door art. 68 van het Strafwetboek;

In overtrading met aitikel 146, eerste lid, 6# van he! decreet houdende de
organleatle van de rulmteBjke ordenlng van 18 mel 1999 (B.S. 8 Junl 1999),
een Inbreuk gepleegd te hebben op de plannen. van aanleg en verordenlngen
die tot stand zjjn gekomen volgens de bepallngan van hat deaeet betreffende

cok oudenasrde
• • •• •

AFSCHRIFT

’ "Me. 2013 13:34

20december2013

Grtffie: 1024

Not. Nr.:
OU.66.9fl.289/D5

Beklaagden:

2053 te.m. 2056

Veroordellngsberlcht:
• ^

I

Betekend:

Kost:

to

2® blad

de ruimtelljke ordening, gacodrdlneerd op 22 oktober 1696 en die van kracht
blljven zolang en In de mate dat ze niet vervangen warden door nleuwe
voorschrtflen ukgevaardgd krachtens voormeld decreet of deze inbreuk
voortgezet of in stand gehouden te hebben. op weike wijze ook, op hat terrain,
getepen te • , ten kadaster gekend onder

, In aigendom toebehorende aart
(eerste beklaagde) meer bepaald

1. . een inbreuk gepleegd te hebben op het BPA 6/1 b
(M.B. 20 juni 1994), met name

- opslag van bouwmateriaian in de gemengde zone
- bewerktng van bouwmaterlalen in de zone voor werk- en

opalagplaatsen
- opslag van bouwmaterialen en bouwafval {al dan niet in

containers) In de zone voor koeren en hovingen (o.a. st 1/21)

te , op niet nader te bepalen datum in da periode van
12.06.2003 (st. 7/2) tot en met 11,06.2006 (st 1/3 versa, 1/9, 1/70,

.. 1771 en 1/86) ;

3. de onder 1. vermelde inbreuk te hebben voortgezet door verschillende
nleuwe posftieve daden te hebben gesteld zoais vermeld onder 1.

te i, In de periode van 12.06.2005 tot en met 18 me!
2009 (at. 1/291)

B.

BIJ inbreuk op arlikel 99 § 1- 5° a), strafbaar gesteld door artikel 146, eerste
lid. 1° van het decreet houdende de organlsaMe van de rulmtefijke ordering
van 18 mei 1999 (B.S.. 8 juni 1999), de bfl artfkel 99 § 1~5° a) bepaalde
handellngen, werken of wijziglngen zonder voorafgaande vergunnlng te
hebben ultgevoerd, voortgezet of in stand gehouden,

1. ’ door namelljk zonder voorafgaande atedenbouwkundlge vergunnlng een
grord gewoon^k te hebben gebniBtt voor het opslaan van aOerhande
materiaal, materleel of afVal,
meer bepaald zonder voorafgaande sfedenbouwkundfge vergunnlng:
- het terrain gewoonlijk te hebben gebrufkt voor de opslag van

bouwafval
- het terrain gewoonlijk te hebben gebrulkt voor da opslag van

bouwmaterialen
- het terrain gewoonlijk te hebben gebrulkt voor de opslag van

containers
(o.a. at 1/21)

t

Nr. 227.9 ?. 4

3*'btad

hat terrain, oelecsn te
onder

ten kadastergekend
In eigendom toebehorende a an

i (aerate beklaagde)

te i, vanaf 12.05,2003 (at. 7/2) tot en met 18 mei 2009
(at 1/3 vereo, 1/9.1/70.1/71,1/86 en et. 1/291)

door nameigk het gewoonlljk gebrulk van een grand voor .het opslaan
van allerhande matertaal, materieel of afval te hebben voortgezet,
meet bepaald zonder voorafgaande stedenbouwkundlge vergunnlng:
- het gewoonlljk gebruik van het terrain voor de opsiag van bouwafva!

te hebben voortgezet
- het gewoonlljk gebrulk van het terrain voor de opsleg van

bouwmaterfaten te hebben voortgezet
• het gewoonBjk gebrufk var.het terrain voor de opsiag van containers

te hebben voortgezet
door verechflte'nde nleuwe poeltleve dadanzoals hiervoor vermeld te hebben
ge8teld (o.a st‘. 1/21)
het terrain, gelegen te », ten kadaster gekend
onder i , in eigendom toebehorende aan

' (earste beklaagde)
te vanaf 12.05.2003 ($t 7/2) tot en met 18 mel 2009 (st 1/3
vereo, 1/9,1/70.1/71,1/88 en st. 1/291)

C.I.

Blj inbreuk op artlkel 99 § 1-6®, strafbaargesteld door artlkel 146, eerete tld, f
van het decreet houdende de crganlsatle van de ruimtefijke ordenlng van 18
md 1999 (B.S. 8 Juni 1909), de blj artlkel 99 § 1-ff* bapaalde handellngen,
werken of vwjzigingan zonder voorafgaande vergunnlng te hebben ultgevoerd.
voortgezet of In stand gehouden, door namefljk zonder voorafgaande
stedenbouwkundlge vergunnlng de hoofafunclie van een onroerend bebouwd
goed geheel of gedeettelljk te hebben gewljzlgd met het oog op een nleuwe
functle die op de door de Vlaamse regerlng opgestelde Iljet van
vergunningspllchtlge functlewljzlgingen voorkomt (ait 2 § 1 van het Beslult
van de Vlaamse regering van 14 aprfl 2000 tot bepalbg van de
vergurmingspHchtrge functlewljzlgfngen en van de werken, handellngen en
wljiglngenwaarvoor geen stedenbouwkundloe vergunnlng nodlg Is),
op het terrain, gelegen te , ten kadaster gekend
onder i in eigendom toebehorende aan I

(eerete beklaagde)
meer bepaald

1. de boofdfunciie van het Wema vermetde bebouwde perceel van de
functiecategorie "handd, horeca, kantoorfunctie en tfiensten" naar de

I

fN
.»

*

•z
z*

• I

27.0*c. 2015 13.:3< pck otideoiir<?« Hr. 2373 F. 3

4° bled

furdlecategorie Industrie en ambacht" te hebben gewijzlgd (o.a. st

1221)

te op nlel nader te bepalen datum In .da periods van
12.05.2Q03 (st. 7/2) tot en met 1£05.2004 (st 1/3 verso en st. 1/102)

3. de hlervoor vermelde wqzlglng van hoofdfundle te hebben voortgezet
door verschilJande rtleuwe poaitieve daden te hebben gesteld die de
wljziging van hoofdfunctia bestendigen

te In de periode van 13.05.2004 tot en met 31

augu8tue 2009

C.ll.

BIJ Inbreuk op artlkel 4.2.1,6", strafbaar gesteld door artlkel 6.1.1..eerete lid, 1*
van de Vlaamse Codex RuimteHJke Ordening (Beslult van de Vlaamse
Regering d.d. 15 mel 2009 houdende coordinate van de decreetgevlng op de
ruimfelijke ordening, B.S. 20 .augustus 2009, de bij artlkel 4.2.1.6° bepaalde
;hande(ingen zonder voorafgaande vergurinlng te hebben uitgevoerd of In
stand gehouden,

2. door de hlervoor vermelde wljziging van hoofdfunlie te hebben
voortgezet door vefschlllende nleuwe positieve daden te hebben gesteld
die de wljziging van hoofdfunctle bevestlgen
op het terrein, gelegen te ten kadaster
gekend onder in eigendom
toebehorende aan (eerste bekiaagaej
§

te in de periode van 1. September 2009 lot en: met 15
oktober2010,

D.

Bij inbreuk op artlkel 4 § 2 van het decreet van 28 Juni 1985 belreffande da
milleuvergunning en op artlkel 2 § 1 van het beslult van de Vlaamse regering
van 6 februar) 1991 houdende de vaststelling van het Vlaamse reglement
jbetreffende de mUieuvergunning (Vlarem I), strafbaar gesteld door artfkel 39 §
1, 2° van het decreet van 28 Juni 1985 betreffende de milieiiyergunning,
zonder vooraf melding te hebben gedaan een inrlchting die behoort tot de
derde klasse te hebben geOxploiteard,
terzake een volaens biiiane 1 van Vlarem I ais hinderlljk ingedeelde Inrlchting.
gelegen te , bestaande ait :
- een Inrlchting voor het mechanisch behandelen en het vervaardlgen van
artikelen van hout e.d. met een gelnstalleerde totale drijfkracht van 5 kW tot

fpk oudmir-i<

an met 10 kW (rubrtek 19.3.1.- Masse 3). nl. houlbewerWngsmachlnes
(zaagmachfne, schuurband on llchte combine) (o.a. st 1/21)

te , op rtiet nader te bepalen tgdstippen In de periode van
12.05.2003 (at 7/2) tot en met 25.01.2005 (st. 1/20)

E.

B1J Inbrauk op artlkei 22, M 2 van het decreet van 28 Juni 1985 betreffende de
mllleuvergunnlng en op artlkei 43 § 2 van het beslirit van de Vlaamse regerlng
van 6 februari 1891 houdenda de vaatstelling van het Vlaamse reglement
betreffende de mllteuvergurmtng (Vlarem I), strafbaar gesteld door artlkei 39 §
1,2* * van het decreet van 28 Juril 1985 betreffende de mllteuvergunning,. nlet
steeds de rtodlge maatregelen te hebben getroffen om schade, hinder en
zware ongevalien te voorkomen en, om b|j ongeval, de gavolgen ervan voor
de mens en het lesfmllfeu zo beperkt mogeiljk houden - ongeacht de
verteende vergunrJng.
met name niet de nodige maatregelen te hebben getroffen om (abnormate)
stof- eh lawaai hinder te voorkomen '

te op niet nader te bepalen tljdstippen In de periode van
12.05:2003 (st 7/2) tot en met 30 april 2009 (et 1/282 en 1/291)

BQ inbreuk op de artiketen 20, lid 1 en 22, lid 1 van het decreet van 28 juni
1985 betreffende de mlReuvergunning en op artftel 43 § 1 van het besluit van
de Vlaamse regerlng van 6 februari 1991 houden de de vaststeHing van het
Vlaamse reglement betreffende de mllleuvergunnlng (Vlarem lj, strafbaar
gesteld door artlkei 39 § 1, 2* van het decreet van 28 Juni 1985 betreffende de
rnffieuvargunning, ale exploitant van een inrichting verzulmd te hebben de voor
de Inrfchting geldande algemene of per categorte van fnrtehtingen door de
Vlaamse regerlng in toepasstng van artlkei 20 van het decreet vastgestetde
mllletivergurmlngsvcorwaarden na te leven

te op niet nader te bepalen tijdstlppen In de periode van
12,05.2003 (st, 7/2) tot en met 30 april 2009 (st 1/282 en 1/201);

De procedure werd op regelmatlge wjjze aanhangig gemaakt en de stukken
werden Ingezten, onder meer;

• de beschikklng van de Raadkamer dd. 16 oktober 2010 waarbij de
beklaagden voor de hen ten laste gelegde feiten A, B en G naar de
correcfionele rechtbank alhler warden verwezen

ro

v
o 'O

■
•

•
*—

\€._2

lo:C
">4

I

9*blad

- hot arrest van de Kamer van inbeschuldlgingstelllng te Gent dd. 12
maart 2013 waarblj de beschlkktng van de Raadkamer te Oudenaarde
dd. 15 oktober 2010 werd beveetigd, maar waarb| tevere de
tenlastefeggingen warden heromachreven ala de tenlasteleggfcigen A.1
en A.3, B.1 en B.2, C.1.1 an C.1.3, C.II.2, D, Een F.

Gehoord ter terechtzittlng dd. 20 September 2013;
- mr. E. De Witte, advocaat te Gent, namens de burgertijke partijen

en
- de burgerlljke partij , In persoon verschijnend

• - het Openbaar Mlhlaterle in de vordering, blj monde van toegevoegd
substttuut procureur dea Konlnge K. Haegeman ;

- mr. K. Van De Sljpe,. loco mr. W, De Cuyper, beiden advocaat te Sint-
Nfklaas, namens de eerste beklaagde;

- mr. H. Nottebaert, loco mr. J. Vander Schelden, beien advocaat te
Oudenaarde, named® tweede beklaagde;

- de tweede beklaagde in zijn verweermiddelen.

Qp strafrechteltlk oebled

1. Wat belreft de oeorondheid derfelt

Er werd geen betwlstlng gevoard nopen® de wedeizljdse
verantwoordelljkheden van eerste beklaagde enerzJjds en tweede baklaagde
anderziids. Tweede beklaagde betreft de gedelegeerd bestuurder van de

waarvan hi) ook In feite de leidlng heeft Tweede beklaagde
heeft daarblj noolt aangegeven dat een andere persoon of crgaan binren de
NV verantwoordelfjk was voor de stedenbouwkundlge - en
mllieuvergunningen, wat ook niet aannemeHJk is gelet op de relatlef beperkte
omvang van de ondememing. De fetten hebben ontegensprekelljk te maken
met de verwezenli^ing van het doal van eerste beklaagde. zjjnde een
bouwbedrljf.

1.1 De tenlastefeggingen A. 1 en A3

De tenlasteleggingen onder A betreffen een Iribreuk op het bijzonder. plan van
aanleg (BPA) 6/1 b (M:B. 20 junl 1994) Ingevolge de opslag
van bouwmaterialen m een gemengde zone, de bewerklng van
bouwmaterlalen in een zone voor werk- en opslagplaatsen en de opslag van
bouwmaterialen en bouwafval in een zone voor koeran en hovingen
(tenla9telegging A1), alsook het verderzetten van deze inbreuk door telkens
nieuwe posftieve daden.

Er dient opgemerkt te worden dat waar er verwezen wordt naar art. 146,
eerste lid, 8* van het decreet houdende de organlsatie van de ruimtefljke

7* Wad

ordering van 18 mai 1889, deze strafbepallng thana, meer bepaaid sedert 1
September 2009, is vervangen door art. &1.1.8* Vlaamsa Codex Ruimtelljke
Ordering (Besluit van de Vlaamsa Regering dd. 15 mei 2009). Inhoudeliik
word de bepallng niet gav^zlgd, met dlen verstande evenwel dat urtdrukkel#<
wordt bepaaid dat inbreuken gepleegd na 1 me! 2000 strafbaar artjn gestejd,
hetgeen in deze evenwel niet terzake doet, Hat gaat hler om een codrcfinatie,
niet om een nieuwe strafbepallng. De tenlastelegglng dlent In die zln
aangevuld te warden.

Bekiaagden wijzan erop dat hat betrokken terreln al veto tientallen jaren zou
aangewend worden voor de opslag van bouwmateriaal en bouwafval en te
dlen etnde verhsrd Is. Bekiaagden verwljzen near een luchtfoto van 24 maart
1973. Voor de opslag van materialan Is pas Binds bet decreet van 18 mei
1999 houdende organ teatte van de ruimtelfpre ordening een vergunning
vereist, aldus bekiaagden. Art 7 van het betrokken BPA voorzlet dal
bestaande bestemrrtngen die strijdig zljn met de vocrechrlften, mogen
behouden blljven, echter zonder ultbreldJngamogefijkheden. AHeen
onderhouds- of Instandhoudlngswerken zljn toe ge late n.

•
Het bewiiste stuk grand Ngt volgens het BPA 0/1 b in drie,'zones, met name
een gemengde zone beatemd voor zowel wonen ala detailhandel, tertlalre
dlensten of horeca Daarnaast is er een zone bestemd voor werk- en
opalagplaatsen, waaronder begrepen bergplaatsen. autobargpiaatsen,
vrtjetfdsbestedingslokaien en serres, waarblj geen hinderfljke acttvltelten
mogen uttgaoefend wordea Tenstotte Is er de zone voor koeren en hovingen
die ate hoofdbestemmlng groan heeft en als nevenbestemmlng bergplaatse,
autobergplaateen, vri]etQdstokalen en serres maar dlt slechts voor 30 % en
waarbjj geen hinderfljke actMteilen mogen uftgeoefend warden.

Waar er tot de ovemame door bekiaagden op de bewuste grond een doe het
zelf-zaak ward uitgebaat, Is hat aannemelljk dat aldaar Inderdaad
bouwmaterialen warden cpgeslagen met het oog op verkoop aan
particulteren. Deze verkoop zelf vond plaats in de gemengde zone en was
dutdeSjk een aJdaar toegefaten activfteit. AJhoewel er geen precles beeld
bests at van de omvang van deze opslag van bouwmaterialen, kadenfe dlt
diidelljk In een andere actMtelt, nl. verkoop aan particufieren, terwl]l de opslag
van bouwmaterialen en bouwafval die het voorwerp ultmaakt van huldig
dossier, kadert In een bouwondememing, zijnde een activfteit die niet als
detailhandel kan aanzian worden, maar hoort tot de sector "Industrie en
ambachf, activfteit die niet vootzien is In de gemengde zona. De opslag van
bouwmaterialen en bouwafval zeals te zlen op de foto's Is dutdelljk van een
totaai andere aard en omvangrljker dan de gebndkeBJke opslag van materiaten
blj een doe het zelf-zaak. Waar de bekiaagden een verderzettlng van een
beataande activfteit zren, kan dit niet weerhouden warden, nu het hier niet
langer cm een detailhandel gaat, aanvaardbaar in een
woonultbraldlngsgebied zoals vootzien In het gewestplan. In dlt verband
verwljst de rechtbank naar het negate advies van AROHM nopens de
bouwvergurtnlngsaanvraag van 5 augustus 2004 voor het aanleggen van sen
verharding met het oog op het aanleggen van een parking en het stapelen van

I'Ck vU'i*ralf'JrV;
.»

• • U

i
'■

riro •r
>-

V
.i»

.

• V

%
“«K»

8*blad

bauwmaterfefen met betrekking tot een aanpalend perceel (st. 56). Deze
aanyraag volgde op een brief van hat Stadebestuur van 27 Juli 2004 waarin
beklaagden gewazen warden op het felt dat het stapeien van bouwmaterlalen
nlet kedert In een zone met een woon- an handel9functls. Op 3 novembar
2304 adviseerde AROHM negelief precies omwifle van de
bestemmingswijzjgtng. Toen de StedeDJke edminietratie bijkomende uitleg
vroeg werd toegellcht del het negatieve adviee te makeh had, niet zozeer met
de gevraagde werken op zlch, maar wel met de bestemmlngewijziglng de
deze werken inhlelden, nl. een bouwbedrijf, wat een ambachtelljke funptle
Inhoudt In de plaats van een loutere handelefunctle. Ultgeoeferide activlteiten
kunnen met andere woorden mceflljk los gezten worden van de functie of
bestemmlng waartoe z|] dienen. Het epreekt voor zich dat het stapelen van
bouwmateiialen en bouwafval in het kader van een bouwbedrijf van een to teal
andere orde is dan het 9tapeien vanbouwmaterialen met het oog op verkoop
aan partlculieren, in wetk geval er slechta sporadiech sprake zal zijn van:de
wegname van een relatlef gerlnge hoeveelhefd materiaten, daar waar blj de
uttoefening van een bouwbedrijf een veeJ meet regelmatige en omvangrfjka
verwerklng van materlalen mag veranderateld worden

; .
' Wat betreft de ambachtelijke functie vorwijzen beklaagden naar het fait dat de

vorige elgenaar van het terrain, bshelve een doe het zelf-zaak cok een zaak
had in het maken van ramen en deuren. De burgeriijke partlj wijst erop dat
volgens de website van deze nog steeds bestaande 2aak deze activflelt reeds
in de jaren 1970 near het Industrfepark werd verhuisd, wat ook
door de zaakvoerder werd verklaard. Beklaagden verwljzen naar dezelfde
verldarlng om te stellen dat er slechts 6prake was van een gedeeltelljke
verhuis. Er dient evenwel opgemerict. te worden dal In zoverre er a! een
ambachtelijke actlvlteit zou plaatsgevonden hebben, hetgeen ook al in het
kader van de doe het zelf-zaak niet geheel kan uitgesloten worden, waar
planken en platen op maat worden gezaagd, dan nog dient vasfgesteld te
worden dat deze actlvlteit voor <te bultenwereld niet merkbaar was. Er mag
aargenomen worden dat deze actlvlteit geheel blnnen 66n van de :ioodsen
plaatsvond en dat de hoofdfunctie nog steeds de detailhandel betrof. Waar er
thans eprake is van een bouwbedrijf, is er minstens sprake van een
schaetvergroting met een grotere hinder voor de omgaving als gevoig. BIJ een
bouwbednjf gaat hat uiteraard niet langer om een detailhandel.

De tenlastelegging A.1 is dan ook ten genoege van recht bewezen, alsook de
tenla8telegglng A.3 waar de beklaagden hun activlteiten gedurende Jaren zijn
blfjven verde/zetten. Het gaat hler niet om een voortdurend mlsdrijf dat
boslaat In de instandhoudlng van een delictuele toe stand, maar om een
voortgezet mlsdrijf, waarWJ er telkens nieuwe handelingen worden gesteld die
elk op zich een. nieuw feit uitmaken. Bij een voortgezet miadrljf begint de
verjaring maar te lopen vanaf het laalste felt, zodat de strafvordering inzake
de feiten onder de tenlasteleggingen A.1 en. A.3 nog niet is komen te
vervailen door verjaring.

I

9® biad

1.2 De tenlastelegging B

De tenlastelegging B.1 betreft het zonder voorafgaandelljke
6ledanbouwkundlge vergarming opstean van bouwafVal, bouwmateiialen an
containers. Tenlastelegging B.2 betreft de voortzetting van (fit mledrSf door
het stelfen van nieuwe handellnge. Volgens beklaagden worden deze fatten
ten onrechte gekwailflceerd als een voortdurend mJsdrijf. Be halve irt rubnMQk
kwetsbaar gebiad, wet tn deze nlet het geval is, dlent een stedanbauwmlsdrijf
els een aflopend misdrijf beschouwd te worden.

Ook Her dlent opgemerkt te worden dal waar er verwezen wordt naar art. 146,
aerate Bd, 1* van het decreet houdende de organisaUe van de rulmtefijka
ordenlng van 18 me! 1999, deze strafbepaUng (bans, meer bepaald sedart 1
September 2009, Is vervangen door art 6.1.1.1* VJaamse Codex FUlmtelljke
Ordening (Besluit van de Vlaamse Regering dd. 15 met 2009). Inhoudeiyk
werd de bepaflng nlet gewfcrigd, met dlen verstande evenwel dat uitdrukkelljk
wordt bepaald dat Inbreuken gepleegd na 1 mel 2000 strafbaar zijn gesteld.
hetgeen In deze evenwel nlet terzake dost Het gaal hier om een codrdinatie,
nlet om;een nieuwe strafbepallng. De tenlastelegging dient in (fle in
aangevuld te worden.

Enlge terminologische verduideDjklng drlngt zich op. Een voortdurend misdrijf
steal tegenover een ogenbllkkelijk of aflopend misdrijf, waarbij een aflopend
misdrijf een doen of laten op een bepaald ogenbIBc betreft en een voortdurend
misdrijf bestaat ult een ononderbroken en door de dader bestendigde
deltetuele toestand (DUPONT, L.f Beglnselen van etrafrecht, Acco, 2004, nr.
234-235). Het begrip enkelvoucflg misdrijf staat tegenover voortgezet misdrijf,
waarbl] een enkeh/oudlg misdrijf bestaat ult 66n enkete atrafbare gedragfng,
die zowel een ogenbBkkelljk als een voortdurend misdrijf ten zijn. Een
voortgezet misdrijf betreft een misdrijf dat bestaat ult gedragingen van
dezelfde aard die elk afzondarlljk genomen strafbaar zijn, maar die geacht
warden een misdrijf ult te meken wegens de opeenvalgende en vcortgezette
uitveering van een zdfde mlsdadlg opzet (DUPONT. L, o.c;, nr. 231-239). Het
begrip gelegenheldsmiadrijf tenstotte staat tegenover het begrip
gewoontemlsdrijf, waaiWJ een gewoontemlsdrijf bestaat ult verschlllende
handeUngen die elk op zichzelf genomen nlet strafbaar zijn doch die semen de
deBetuele ingesteldhefd van de dader openbaren en een geheel ultmaken
waarop de wet een straf stelt (DUPONT, L, o.c., nr. 25). Het gewoontemlsdrijf
is stechts 6en misdrijf en dus een ankolvoudlg misdrijf, net als het
gelegenheidsmtedrgf dat dan In tegerateffing tot het gewoontemlsdrijf ult Mn
enkele handeOng bestaat.

Waar er In de tenlastelegging sprake Is van ultvaeren, voortzetten of In stand
houdan, klopt het dal waar er In dlt geval geen sprake Is van een oilmtelijk
kwetsbaar gebted, het inBtandhoudi'ngemrsdriJf nlet kan weerhouden worden.
Wei kan er nog sprake zijn van het uHvoaren en/of voortzetten van ntet-
vergunde handeQngen.

U
S

iro't
 r-*

O

rv
> o •I*

i

Nr. 2379 ' P,"il.

10° Wad

Waar de teniastelegglng voorts apreekt over het "gewocnlljk gebruiken voor
hat opslaan van alierhande materlaal, materieel of afval", batreft dlt geen
poglng om alsnog te probaren een Instandhoudlngsmtedrijf te crefiren.
Immers Is voor het eenmalig en zeer tijdefijk stockeren van afval of material
of containers geen stedenbouwkundlge vergunnlng vereist, maar is dlt wel het
geval wanneer hiervan een gewoonte wordt gemaakt, met andere woorden
warmeer dlt op regalmatfge basis opnieuw gebeurt Elke opslag op zich
genomen Is mlsschlen geen mladrilf, maar het gewoonlljk opalaan van afVal en
materlaal zonder vergurmlng te dlt wel. Zoals hiervoor werd toegeffcht is een
gewoontemisdrijf niet hetzelfde als ©an instandhoudingsmtedrijf dat een
voortdurend mfedrijf betreft en waar Ingevolge een passieve houding geen
elnde wordt gemaakt aan een dalictuela toeatand.

In onderhavtg geval wordt het gewoonl^ stockeren van materlaal en afval
ingevolge telkens herhaalde handeUngen nlet betwist Waar handellngen tot
18 mei 2009 tie weerhoutfen zljn, gelet op de In de teniastelegglng
aangehaalde stukken, Is de strafvorderirig op heden nog niet verjaard.

Wat betraft het aanwezig zyn van opgesl8gen materiaal voorafgaandelljk aan
het decreet van 18< met 1990 betreffende de organlsatie van de rulmteEjke
ordenlng (art. 99 § 1 5*), alsook hat Ingeroepen art. .7 uit da voorschriften van
het BPA, kan verwezen worden. naar wat hlerboven werd gezegd, mat name
dat de opslag van materlaal bij een detailhandel niet kan gelljkgesteld wordan
met een opslag van afval en'materlaal bij een bouwbedrljf, waar er van een
duldelljke functlewijziging sprake is. be omvang de vroegere acfivitait Is ten
andere niet onomstotelljk vastgesteld gelet op de door de burgerBjke part]
voorgelegde stukken, met name de welgehng van een bouwvergunning In
1973 (stuk 7 BP) en luchtfoto's ult 1088 (stuk 10 BP) waarop geen duldefijke
opslag van materialen buiten de loods vast te stellen Is. De tenlasteleggingen
B.1 en B.2 zQn dan ook ten genoege van rechl bewezen.

11.3 TenJasletegging C

De teniastelegglng C.l betreffend het wijzigen van de functle van sen
onroerend bebouwd goed, mear bepaald:

- de functiewljzigfng van handel, horeca, kantoorfunctie en dlensten naar
Industrie en ambacht (teniastelegglng C.J.1);

- de voortzetting van deze functiewjjziglng (teniastelegglng C.1.3).

rDs teniastelegglng C.lj .2 betreft de voortzetting van deze fundi swinging
door nleuwe handelingen sedert de invoerbg van de Codex Ru'mtefijke
|Ordenlng. Het !s aangewezen om de huidige strafbaarsteliing door art
6.1.1eerste Hd, 1* Codex Ruimtelljke Ordenlng ook aanvullend te voorzien
voor de teniastelegglng C.I., met dlen verstande dat overeenkomstlg art. 2 Swr
de oude strafbepatlng moet toegepaet worden.

.Andermaal verwfjzen bektaagden naar de vroegere actlvltelt die reeds een.
ambachtelljke fundie zou Inhouden. Pas bij Beeluit van tie Vfaamse regerlng

11‘blad

van 17 Jufi 1984 houdende het vergunrrfngspllchtig maken van aommige
gebruikswijzigfngen (B.S. 30 augustua 1984) zou een vergunning vereist z|]n
voor het wijzlgen van ean functte, terwQ] reeds voor 1984 op het bewuste
terrain een ambacht ward ultgeoefend, met name de productie van ramen en
deurea

Oe burgerlijke partUen verwljzen naar hun atuk 7 waaruit blijkl dat In 1973 de
bouwvergurmingen voor bet bouwen van een opslagplaata, een houtmagazijn
aisook een eetzaal met vestlalre warden aewetaerd. Daarop ward een nleuwe
locatle gezocht op de bedrljfeaite Tevens verwjjzen de
burgerlljke partijen naar het afWIJkingavooratel dat in 2004 werd gedaan met
het oog op de bebouwing van een bouwvftje strook naaat het kwestieuze
perceel. Ott voorstel wend ongunstlg gaedvteeerd gelet op de strtjdighetd met
de bestemmlngsvoorschriften. Wanneer op 13 augustua 2007 aan de

een atedenbouwkundige vergunning werd verteend voor het
oprichten van een looda na het sic pen van de bestaande loads wordt nlet
verwezen naar een bestemmlngawijzlglng maar wordt wel voorzien dat er
geen opsteg mag gebeuren butten deze opslagplaata
Er dient gesteid te worden dat Jraar er voorheen op de terrelnen mogelljks een

ambacht werd ultgeoefend, dit In elk geval geen publiek karakter had,
minatens nlet hlnderiljk was voor de omgevlng. De activiteften moeten
plaategevonden hebben In de, overlgens nlet-vergunde foods, achteraan op
het terrain. Enkel vaststelbaar voor de bultenwereld was de Doe-het-Zelf-
zaak, daar waar mag aangenomen worden dat de Anna la meest
hfnderlijke adJvltelten op het induatrieterreln list plaatavfnden. In
dit verband dent opgemerid te worden dat het BPA vooraet dat op de diverse
percelen geen hindertljke activitelten mogen plsatsvinden. Er kan
aangenomen worden dat een bepertcte productie van ramen en deuren,
blnnen In een looda geen hlnderiljk karakter had. Art. 7 van het bewuste BPA
vocrzlet ten andere dat bestaande bestemmlngen die strfldig zjjn met de
voorechrlften mogen behouden blljven, zonder uitbreidingsrnogenjkheden. Het
valt moellijk te betwlsten dat er In deze vanaf 2003 aprake Is van een veel
omvangrljker opslag van materialen. aisook van bouwafval, zodat men zich
ten onrechte beroept op de overgangamaatregelen van het BPA. De
fundiewijziglng, met bljhorende hinder voor de omgevlng, valt wel degelijk te
weerhouden. Ten overvloede kan nog verwezen worden anar de
hersteivorderfng van het College van Burgemeeater en Schepenen dd. 7 april
2008 waarin zonder meer de strljdlgheld met de bestemming van het BPA
wordt vastgesteld wat betreft de zone voor koaren en hcvingen.

Wat betreft het verderzetten van het mladrijf werd hiervoor reeds toegelfcht dat
waar er teScena nleuwe daden warden gesteid dit geen voortdurend noch een
iratandhoudingsmlsdrilf maar een voortgezet mbdrijf. waarbi] telkena nleuwe
handefingen werden gesteid

co

•i***
• I"

C
O

• •
co

C
O

12® blad

1.4 Tenlestelegglng D

Tenlastelegging D botreft het exploiteren van een Inriohtlng van de
derdeklasse zonder vooraf melding, te hebben gedaan. De beklaagden stellen
tarecht dat deza Inbreuken sedert 1 mei 2009 strafbaar worden gestefd door
art 16.6.1 van het Decreet van 5 april 1995 houdende algemene bepallngen
inzake milieubeleld {verder DABM), dil Ingevalge hat Decreet van 21
december 2007 tot aenvulHng van het decreet van 5 april 1996 houdende
algemene bepallngen Inzake mllieubelald dat een tltel XV) 'Toezlcht,
handhaving en veHigheidsmaafregelen' aan het decreet van 5 april 1995 heeft
toegevoegd. De tenlastelegging dient in die zln aangepast te worden. Hat
blijkt niet dat de onder tanlastelegging D beoogde hartdellngen ingevolge de
toepassing van art 18.1.2 DABM ala mlflau-lnbreuk niet larger strafbaar
zouden zl]n. De bewusta handellng werd niet opgenomen In 66n van de
byiagen by het Bestult van de Vlaamse Regering van 12 december 2000 tot
ultvoering van titel XVI van het decreet van-5 april 1995 houdende algemene
bepalingen Iruake mHleubeleid. Waar art. 18.6.1 DABM een zwaardere straf
voorziet dan het op het ogenbllk van de Men van toepassing zljnde art. 39 §
1, 2" Decreet van 28 Jurt 1985 betreffende de mlHeuvergunning, cfient
overeenkomstlg art. 2 S.W. de oude atrafbepallng toegepast te worden.

Rubrlek 19.3:1 bijlage I Vlarem I benoemt ate een meldlngspHchtlge Inrlchting
de Inriohtlng voor het mechanlsch behandelen en het vervaardlgen van
artikelen van hout e.d, met een. geTnstalleerde totale drljfkracht van S kW tot
en met 100 kW. Het College van Burgemeeater en Schepenen nam op 7
februarl 2005 kennis van de melding door beklaagden op 25 Januarl 2006 van
een dergefljke Inrichllng, meer bepaald van houtbewerWngsmachines :
zaagmachlne, schuurband, flchte combine : totaal 10 kW en due
meldingsplichtig. Beklaagden stellen.dat da zaagmachlne op zich slechts een
vermogen heeft van 4 kW en de schaafmachlne nlet wordt gebruDct

De zaag- en de schaaftnachlne warden gezien brj het plaatsbezoek op 20
december 2008 (st. 1/151 an 156). Beklaagden betwisten niet dat daze
machines reeds voor de melding aanwezig waren, maar het Is onduidelijk in
welke mate de beide toestellen ate Inrichtlng werden gebrulkt. Beklaagden
stellen dat enkel de zaagmachlne 6poradisch ward gebruikt en deze heeft
slechte een vermogen van 4 kW. Het bewijs van eeh gebrulk als Inrichtlng
voorafgaandeljjk aan de melding Is niet voorhanden, zodat de vrijspraak zich
opdringt.

1.5 Tenlasteleggingen EenF

Tenlastalegingen E en F betreffen het niet nemen van de nodige maatregelen
om abnormale stof- en lawaalhinder te .voorkoman of de geldende
mllieuvoorwaarden te hebben nagelaaftl; Ook filer dringt zich een aanpasslng
op mat de thans van toepassing zjjricle strafbepallngen van art 16:6,1 DABM,
zlj het dat de oudere strafbepallngen dienen toegepast te worden Ingevolge
art. 2 S.W.

I!cy>«T
>•K »»
•

OC
O• •

c. 1

cnc>irs
o>

13® blad

De burgeriijke partljen klagen over stof- en lawaalhinder,. alsook visuele
hinder. Zlj verwijzan near het af- en aanrollen van het rollend matertaa! van
de burgeriijke partijen, alsook het stortan en opstapelen van afval. De
burgeriijke partlj verwijst near foto'a die genomen warden vanuit zijn wonlng en
waarop duldelljk bouwafval te zlan Is. Er ls ook een graafrnachine to zlen en
opwellend atof. Tljdens het plaatsbezoek van 20 december 2006 (st 1/149
e.v.) Is nog steeds een grote hoeveelheld bouwafval en bouwmatertaal,
waarblj nlet alle bouwafval In containers is gestort (at. 1/163). Het.
groenscherm is beperkl. BIJ de beoordeling van de hinder dient rekenlng
gehouden te worden met de bapalingen van het BPA en de omliggende
woonzones. Wear een bouwbedrjjf werd uHgebouwd tussen omliggende
woonzones en waar In het BPA met batrekklng tot de verechlllende delen van
het perceel wordt gesteld det geen hinderfljke activrteten mogen uitgeoefend
worden, kan wel degelijk gesteld worden dat een actlviteft werd uitgeoefend
die hinder veroorzaakte voor de omgeving terwljl gedurende enkele jaren
onvoldoende werd ondemomen om deze hinder weg te namen of te beperken.
Het bouwen van een nfeuwe loods was In elk geval een stap in de goede
rfchtlng en bij het laatste plaatsbezoek op 30 maartj2009 is de situatie een
stuk beter, maar bljv. het groenscherm Is nog zaer beperkt. De
tenlastelegglng E Is ten genoege.van recht bewezen

Wat betreft tenlastelegglng F dringt de vrijspraak zich op nu nlet wordt
aangegeven tot welke Inrichtlng de acttvitelt van beklaagden behoort en aan
welke mllieuvergunningsvoorwaarden zlj dtende te voldoen.

lu-Wat destrafmaat

De verschlllande fatten hlerboven omschreven onder de tenlasteiegglngen A,
B, C en E zijn de uitvoering van 66n ongeoorloofd beslulL. Zlj staan In zodanlg
verband dat zlj als 66n voortgezeUe handeBng moeten beschouwd worden. en
zlj dus maar 46n mtedrtjf ultmaken. Overeenkomstlg art. 65, eerate lid van het
Slrafwetboek dient derhaiye voor die misdr(jven alechts 66n straf te worden
ultgesproken, met name de zwaanste.

De straftoemeting moat worden bepaald gelet op de aard en de objectleve
ernst van de bewezen verklaarde fatten, de begeleidende omstandlgheden en;
In zoverre de beklaagde een natuurlijke persoon betreft, de persooniljkheld
van de beklaagde zoals die blljkt ult het strafrechtelijk verledea zijn
gezinstoestartd en zijn arbeldsslluatle voor zover bekend.

Ds fatten getulgen van een gebrek aan respect voor de elementaire
rechtsregela, meer in het bijzbnder deze mat batrekklng tot de ruimteljfke
ordenfng en het. miUeubelald, alsook. voor het aangenaam karakter van da
teefomgevtng, zijnde voomameHjk woonwijken. Tweede beklaagde Isenkel
gekend wegens veroordelingen op de verkeerswetgeving.

C
O

C
-V4•t*M

*O
 *K
*.

U
O

»:
*» • * o>•*
.

e*
w

»

27. C-c. 20i3 13:36 dp'< oud«m&rd«

14* blad

•

De op te leggen straf moet van aard zijn de beklaagden ervan te weerhouden
zich in de toekomet nog aan soortgelfke feiten schuldig te rriaken. Wei dient
opgemerkt te worden dat ingevolge het optrekken van een nleuwe en
vergunde loods an In zoverre men zich houdt aan de
vergunnlngavooiwaarden, gelet ook op de hierna vermelde heretelvardering,
de meeste hinder moet kunnen voorkamen worden. Beklaagden wljzen. zelf
op het tjjdelljke van de sltuatie. Evenwel.zijii de feiten nletvan aard om de
socials reclassering van bekJaagdenln het gedrang te brengen, zodat er geen
redanen zijn om een opschorting op te leggen. Waar cte beklaagden wljzen
op het tijdsverloop sedert de initlSIe klacht met burgerttjke partiJstolUng, dient
gestekf. te worden dat het onderzoek zijn normal® voortgang heeft gekend,
rekening houdende ook met. de gelegenheid die de beklaagden kregen om
zich in regel te stellen en een tweede navolgend plaatsbezoek. Voorts heeft
de regellng van de rechtspleging enige tijd In beslag gendmer, cOt Ingevolge
het hoger beroep dat door beklaagden werd ingesteld tegen de
verwijzingsbeschikkfng door de Rasdkamer.

In dat opzicht en rekening houdende met de hierna vermelde heratelvordering,
volstaat een gddboate zoale hierna bepaaid, waarvan de helft met ultstel kan
opgalegd worden. i

3, Wat betreft de heratelvordering

Onder de stukken 1/262 en 1/263 is een heratelvordering terug te vlnden
uitgaande van het College van Burgemeester en Schepenen dd. 7 aprii 2008
en waarin gesteld wordt dat de zone voor koeren en hovingen in zijn
oorspronkelijke staat dient hereteld te worden gezlen de strijdigheid met de
bflBtBmmlng van het BPA hr. 6/1 B' ' goedgekeurd blj MB dd.
20 juni 1004. Aan deze heratelvordering dient hBt nodlge.gevolg gegeven te
worden. De rechtbank Is ntet bevoegd om een rulmer of een ander herstel te
bevelen dan deze weerhouden door de bevoegde administrative overheid.
Aan herstel in de oorspronkelijke toestand kan een dwangsom verbonden
worden' van 500,00 euro per maand vertraglng vanaf zes maanden na het In
kracht van gewfjsde treden van onderhavig vonnis.

Dfenen beklaagden In te staan voorde door hun tout ontstane schade geleden
door de burgeriijke parpen Ingevolge de tenlastetegglng E, maar ook de
tenlasteleggingen A, B en C die in felte de ntet-vergunde
bestemmingswljzlglng betreffen op basis waarvan de hinder voor de
burgeriijke partljen is ontstaan. Waar de burgeriijke partijen diverse
maatregelen vragen dit op basis van art. 44 S.W. en In hoofdzaak de
stopzetbng van de actMtelt van beklaagden op de bewuste plaats, meant de
rechtbank aan dit verzoek enkel gevoig te kunnen geven In de mate de
burgeriijke partljen er belang bij hebben, met name In de mate zlj nog verder
hinder ondervlnden. De reeds genomen heratelvordering betreft enkel de

vn

Dpk •Judenaif.J:

15* blad

zone 3, met name da zone voor hovtngen en koeren, die nlet. aanpaiend Is
aan het percael van da burgerljjke partlj. De burgsrtijke partijen zijn meer
gebaat met de voorwaarden die gesteld warden blj het vertenen van een
stedenbouwkundige vergunning op 13 augustus 2007, met none (st. 1/245):

• het stapelen van site materialen aenwezlg op het terrein binnsn de

- het aanplanten van een groenscherm van 66n meter breed random het
terrein binnen het eerstvoigenda plantselzoen na de realiaatfe van da
weilcen.

Op foto's van het plaatsbezoek van 30 maart 2009 is nlet duideiijk te zien of er
reeds een groensoherm werd aangaplant, minstens zijn de aanplantlngen zeer
rudimentair. Aan de naJevtng van de bij de bouwvergurmtng gestelde
voorwaarden, die reeds van 2007 dateert, kan een dwangsom gekoppeld
worden ten voor dole van de burgerlljke parpen ten belope van 250,00 euro
per maand vertraglng vanaf zee msanden na het in kracht van gew||sde
treden van onderhavig vonnis,

Voor wat het verfeden betreft kan ran elk van de burgerl|jke partijen wegene
de1 ondervonden hinder sen schadevergoeding toegekend worden van
1.000,00 euro, rskening houdende met de Jarenlange duur van de hinder.
Intresten kunnen gerekend. worden vanaf een gemiddeide datum lussen 12
mei 2003 en 16 oktober 2010, in deze bepaald op 27 Januari 2007.

De rechtsplegingsvergoeding word! om blllljkheidsredenen begroot In funcGe
van het tcegekende deel van de vordering.

Qelet op de artikelen:
40.65.66,100 strafwetboek;
146, eerate lid, 6° van het decreet houdende de organieatie van de ruimteiijke
ordening van 18 mel 1999 (B.S 8 junl 1990)
het decreet betreffende de ruimteiijke ordening, gecodrdfneerd op 22 oktober
1996;
BPA 6/1 b (WLB. 20 junl 1994);
99 § 1—5® a), atrafbaar gestetd door artlkel 146, eerate lid, 1° van het decreet
houdende de organlaatie van de ruimteiijke ordening van 18 mei 1999 (B.S. 8
Junl 1999);

99 § 1-6°, strafbaar gesteld door artlkel 146, eerste lid, r van het decreet
houdende (te organisalie van de ruimteiijke ordening van 18 mei 1999 (B.S. 8
Junl 1999);
2 § 1 van het Beslult van de Vlaamse regerjng van 14 aprll 2000;
4.21.8*. strafbaar gesteld door erUkal 6.1.1. eerste Od, 1* van de Vlaamse
Codex Ruimteiijke Ordening (Besiuit van de Vlaamse Regering d.d. 15 mei
2008 houdende codrdinatie van de decreetgevfng op de ruimteiijke ordening,
B.S. 20 augustus 2009;

k
»>

• •

 i»»*
»>

*-
»>

O
'C

7\
C
« V

C
N

22. lid 2 van hat decreet van 28 Juni 1085 betreffende de rnffieuvergunnlng en
op artikel 43 § 2 van het beslult van de Vlaamee regering van 6 februarl 1991
houdende de vaststeIHrig van het Vteamae reglement betreffende de
mllleuvergunning (Vlarem I), etrafbaar gesteld door arlflcel 39 § 1,2° van het

decreet van 28 Juni 1986;
6.1.1.6° Vlaamse Codex Rufmtelljke Ordenlng (Beslult van de Vlaamse
Regering dd. 15 mei 2009, B.S. 20 augustus 2009);
16.6.1 van het Decreet van 6 april 1995 houdende algemene bepaHngen
Inzake mlfleubeleld (B.S. 3 Juni 1905) zoals aangevuld door het Decreet van
21 december 2007 (B.S. 29 februaii 2008);
1.8 Wet 20.6:1964;
KB 28.12.1950, zoals gewljzigd;
28.29 Wet 1.8.1985;
wet 5.3.1952, zoals gewljzigd;
4 wet 26.8.2000;
162.163:179.182.184.185.189.190.191.194 Wetboek strafvordering;
1382 burgerlijk wetboek ;
wet 15.0.1935;
door de voorzitter terzitting aangeduid.

OM DEZE REDENEN,
DE RECHTBANK, rechtdoende in eerste aanleg en cp.tegenspraak:

Op atrafrechtelUk gabled;

Vult de tenlastelegglngen A.1, A.3, B.1, B.2, C.1.1 enC.1.3 aanals voIgt
"sedert 1 September 2009 strafbaar gesteld door art. 6.1.18" Vlaamae Codex
Rulmtelljke Ordening (Beslult van de Vlaamse Regering dd. .15 me! 2009, B.S.
20 augustus;2009)."

Vult de tenlastelegglng D, E en F aan ate voIgt:
"sedert 1 mel 2009 strafbaar gesteld door art 16.6.1 van het Decreet van 5
april 1995 houdende algemene bepaHngen Inzake mleubeleid (B.S. 3 juni
1995) zoals aangevuld door het Decreet van 21 december 2007 (B.S. 29
februarl 2008)."

Spreekt de eerste en de tweede bekiaagde vrij van de hen ten laste gelegde
feiten D (zoals,aangevuld) en F.

Veroordeeit de eerste beklaaade voor de hem ten laste gelegde en bewezen
verklaarde feiten A..1, A.3, B.1, B.2, C.1.1, C.1.3, C.II.2 en E semen tot een
geldboete van 2.600,00 sura te varmeerderen mat 45 opdeciemen en aldus
gebracht op 13.750,00 euro, de feiten zowel v66r ate nd 1.3.2004 gepleegd
zijnde.

27. D«. .2013 l?:3S

17* Had

Zegt dat UIT5TEL wordt verleend van de tenuitvoeriegging van dit vonnis
gedurende sen termijn van drie laar. doch enkel voor wat betreft een gedeelta

te vermeerderen met 45 opdeclemen en
aldus gebracht op 6.875,00 euro, nu te verwachtan valt dal de eerste
beklaagde rich nlet meer aar dagelijke feiten zal schuldlg maken.

Vwoordeelt de tweede beklaagde voor.de hem ten (sate gelegde en bewezen
verklaarde fatten A.1, A.3, B.1, B.2, C.1.1, C.1.3, C.II.2 en E semen tot een
geldboete van 2.600,00 euro te vermeerderen met 45 opdeclemen en aldus
gebracht op 13.750,00 euro, de feiten zowel v66r ala nO 1.35004 gepteegd
zfnda

Zegt dat b| nid-voktoenfng bfnnen de door de wet geatelde termijn dezs
geldboeta.zfil vervangen worden door een gevangenlsstraf van drie maanden.

Zegt dat UITSTEL word} verleend van de tenuttvaarlegglng van dft vonnis
gedurende een iermfln van drie laar. doch enkel voor wat betreft een gedeelta
van 1550.00 euro van de geldboete. te vermeerderen met 45 opdeclemen en
aldus gebracht op 8.875,00 euro of 46 dagen van de vervangende
gevangenlsstraf, nu te verwachten valt dat de tweede beklaagde rich nlet
meer aan dargeHJke feiten zal schuldlg maken.

Spreekt tegen de eerste en de tweede beklaagden de verplichting ult ELK een
bljdrage te betalen van vQfantwIntig euro verhoqgd met 50 opdeclemen en
aldus gebracht op 150 euro tot financiering van het Ujzonder fends voor de
hulpaan de slachteffers van opzettefljke gewelddadea

Legf bovendien aan ledere veroordeelda de vaste vergoedlng op van 61,20
euro.

Voroordeelt de eerste en de tweede beklaagden elk tot de half! van de
proceekosten, wal de openbare parti) betreft tot op heden In het geheel
begroot op 323,08 euro;

Beveelt voor wat betreft het gedeelta van het perceel gelegen to
kadaetraal gekend order

gelegen binrieri de zone voor koeren en hovingen het heratel In rijn
oorspronkelilke staat nerien de Btrpgheid met de bestemmlng van het BPA
nr. 6/1 B 1 goedgekeurd UJ MB dd. 20 Junl 1984,

c*
».

W
. .3

1r

18® Wad

onder verbeurte1 van een dwangeom van vljfhcnderd euro {800,00 euro)
per maand verlraglng ingaande vanaf zes msanden na het In :kracht van

gewijsde Ireden van dU vonnis.

Verklaartde vordering van de burgert^kepartfjen
ontvankelljk en erop rachtdoende :

en

Beveelt beklaagden voor wat betreft het percee! gelegen te
kadastraal gekend onder :

- alle matenalen aanwezlg op het terrain te stapeten binnen de
- vergunde opstagplaats;

- een groenscherm van een meter breed aan te. planten random het
. terrain,

dlt onder verbeurte van een dwangsom van tweehonderdvljfttg euro
{260,00 euro)., toekomende aan de burgeriijke partijen, per maand
vertraging ingaande vanaf zes magnden na het in kracht van gewfjsde
treden van dlt vonnis. j

VeroordeeK de aerate en tweede beklaagde edlidair om te betalen aan elk
der burgeriijke partijen ten titel van schadevergoeding de som van duizend.
euro {1.000,00 euro), meer de vergoedende intresten aan de wettetijke
Intrestvoet vanaf 27 Januari 2007 tot heden (onder de verm van
gerechtetijke intresten vanaf de datum van staffing als burgeriijke parti]),
meer de moratoire Intresten aan dezelfde intrestvoet vanaf heden tot de
dag der algehele betaling en de koaten van het gedlng, aan de zjjde van de
burgeriijke partij. begroot op de rechtsptegingsvergoading ten belbpe van
vlerhonderdveertig euro (440,00 euro).

Wijsthet meer en of anders gevorderde af als ongegrond..

Dlt vonnis is gewezen door de derde kamer van de Correctionele
Rechtbank te Oudenaarde, samengestetd uit de magistraten die in deze
zaak hebben gezeteld en geoordeeld:
- Nikolaas Sfmoens, rechter, voorzltter van de kamer:
- Marie Delplace, rechter,
- Christophs Saveyn. plaatsvervangend rechter;

C. Saveyn

2?.3«. 2013 13:-9 DC.k c-.ude.n5i.rd* Nr. 2379 F. 25

