
Repertorium nummer 

18/ 

Griffienummer 

18/ 

Rolnummer 

03/ 2904/A 

Datum van uitspraak 

23 maart 2018 

D Niet aan te bieden aan de 
ontvanger 

Aangeboden op 

te ANTWERPEN 

Niet te registreren 
De e.a. inspecteur 

� ";! ONDERTf l<FNQ AFSCHRIPI 
i' el ten titl 'îlichtlng 

Uitgifte 
Afgeleverd aan 

vrij afg ·d 

•· 2 Ger.W., 2 O, 2a W.reg.) 
Afgeleverd aan 

F0 nr.: 

Referentie bestelling Referentie bestelling 
CD nummer CD nummer 
RD nummer RD nummer 
bedrag: EUR bedrag: EUR 
datum: datum: 

Rechtsmiddelen 
VERZET aangetekend op: 

AR-nr.: 

HOGER BEROEP/CASSATIE aangetekend op: 

Rolnummer hof: 

rechtbank van eerste aanleg Antwerpen, 
afdeling Antwerpen 

sectie burgerlijke rechtba11k 

• 

vonnis 

Kamer AB14 


rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank- 03/2904;:: �. 2 B (} ) 

Inzake: 

Hoofdzaak 

DE STEDENBOUWKUNDIGE INSPECTEUR VOOR HEf "6RONDG.EBIED VAN HET VLAAMS 

GEWEST, met burelen te 1000 Brussel 1, Al�ert'll-laan 20 bus 7, 

Eisende partij 
- vertegenwoordigd ter zitting' door meester J. Claes, advocaat te 2550 Kontich, 
Mechelsesteenweg 160, 

TEGEN: 

, geboren te op 

geboren te op 
-

1. Meester , advocaat met kantoor te 

(overleden op 

(overleden op 

in zijn hoedanigheid van curator over het faillissement van de 
ingeschreven in de Kruispuntbank van Ondernemingen onder het nummer 

failliet verklaard bij vonnis van de rechtbank van de rechtbank van 
Koophandel te Brussel in datum van 29 april 2014. 

Eerste verwerende partij 
- ter zitting niet verschenen, noch vertegenwoordigd. 
- hebbende als raadsman meester N. Vermeersch, advocaat te 2000 Antwerpen, Plantinkaai 
10/21. 

2. 

nemingen onder het nummer 

Tweede verwerende partij 

ingeschreven in de Kruispuntbank van Onder­
met zetel te 

- ter zitting niet verschenen, noch verteg.enwoordigd. 

Gedwongen gedinghervatting 

DE STEDENBOUWKUNDIGE INSPECTEUR VOOR HET GRONDGEBIED VAN HET VLAAMS 

GEWEST, met burelen te 1000 Brussel 1, Albert Il-laan 20 bus 7, 

Eisende partij in gedwongen gedinghervatting 
- vertegenwoordigd ter zitting door meester J. Claes, advocaat te 2550 Kontich, 
Mechelsesteenweg 160, 

TEGEN:. 


F0 nr.: Q r() 0 rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A-p. 3 0 V...t...J 

1. DE BELGISCHE STAAT, vertegenwoordigd door de Minister van Financiën, Administratie 

Patrimoniumdiensten, met kantoren gevestigd te 1000 Brussel 1, Koning Albert Il-laan 33 
bus 56, als rechtsopvolger van mevrouw , geboren te op 

overleden te op bij leven laatst wonende te 

Eerste verwerende partij in gedwongen gedinghervatting 
- vertegenwoordigd ter zitting door meester K. Maenhout, advocaat te 2600 Berchem 
(Antwerpen), Filip Williotstraat 30/0 102. 

2. 

op 

3. 

op 

geboren te op 
, erfgename van de heer 

en overleden op 

geboren te op 
, erfgenaam van de heer 

en overleden op 

en wonende te 
, geboren te 

en wonende te 
geboren te 

Tweede en derde verwerende partijen in gedwongen gedinghervatting 
- beiden vertegenwoordigd ter zitting door meester K. Stas loco meester F. De Preter, 
advocaat te 1000 Brussel 1, Keizerlaan 3. 

4. Meester advocaat met. kantoor te 
in zijn hoedanigheid van curator over het faillissement van· de bvba 

ingeschreven in de Kruispuntbank van Ondernemingen onder het nummer 
failliet verklaard bij vonnis van de rechtbank van de rechtbank van 

Koophandel te Brussel in datum van 29 april 2014. 

Vierde verwerende partij in gedwongen gedinghervatting 
- ter zitting niet verschenen, noch vertegenwoordigd. 
- hebbende als raadsman meester N. Vermeersch, advocaat te 2000 Antwerpen, Plantinkaai 
10/21. 

* * * 

1. Procedure 

De rechtbank heeft kennis genomen van: 

de gedinginleidende dagvaarding van 16 april 2003; 
de conclusie van (de thans gefailleerde) 
21 februari 2011; · 

de tweede syntheseconclusie van 
griffie op 30 december 2013; 

, neergelegd ter griffie op 

. neergelegd ter 


F0 nr.: ,l 
. rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A - p. 4 O:"J 

de dagvaarding in gedinghervatting vanwege eiser lastens de Belgische Staat (minister 
van justitie) en mevrouw van 1 september 2014; 
de dagvaarding in gedinghervatting vanwege eiser lastens de Belgische Staat (minister 
van financiën) van 8 september 2014; 
de conclusie tot indeplaatsstelling vanwege de Belgische Staat, neergelegd ter 
terechtzitting van 11 september 2014; 
de conclusie tot indeplaatsstelling vanwege de Belgische Staat, neergelegd ter griffie 
op 12 september 2014; 
de conclusie van eiser, neergelegd ter griffie op 27 februari 2017; 
de conclusie van de Belgische Staat, neergelegd ter griffie op 3 mei 2017; 
de syntheséconclusie van partijen en neergelegd.ter griffie 
op 27 juni 2017; 
de dossiers van eiser, de Belgische Staat en partijen en 

De rechtbank heeft de middelen en conclusies van eiser, de Belgische Staat en partijen 
en gehoord tijdens de terechtzitting van 26 januari 2018. 

Hoewel behoorlijk opgeroepen, verschijnen en 
in zijn hoedanigheid van curator over het faillissement van niet 

ter terechtzitting, noch zijn zij vertegenwoordigd door een raadsman (zie dienaangaande 
stukken 80 en 64 van de bundel der rechtspleging). Voormelde partijen hebben voorheen wel 
geconcludeerd. 

Daarna werden de debatten gesloten en werd de zaak in beraad genomen. 

2. De feitelijke en procedurele voorgaanden. 

2.1. 

De heer 
van 
uitmakend van 

en zijn echtgenote mevrouw 
een perceel grond aan de 

), ten kadaster gekend als 
(thans kadastraal gekend als 

kochten bij notariële akte 
(destijds nog deel 

en delen van nummers 

Twintig jaar later, dienden en zijn zoon op 2 1  november 1989 
gezamenlijk een aanvraag in tot het bekomen van een stedenbouwkundige vergunning 
betreffende voormeld perceel, strekkende tot het bouwen van een appartementsgebouw, 
welke door de gemeente in maart 1990 werd geweigerd. 

Aangezien zij echter geen tijdige kennisgeving van de beslissing van het college van 
burgemeester en schepenen hadden ontvangen, schreven zij vervolgens de gemachtigd 
ambtenaar aan van het Bestuur voor-Ruimtelijke Ordening. 

Omdat deze laatste niet binnen de wettelijke termijn een beslissing nam, stelden 
en zijn zoon op 22 mei 1990 vervolgens hoger beroep in bij de 

bestendige deputatie van de provincie Antwerpen. 


F0 nr.: f1... � rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A- p. 5 U \) 1 

Aangezien de bestendige deputatie klaarblijkelijk evenmin tijdig een beslissing nam, stelden 
en zijn zoon op 14 november 1990 verder hoger beroep in bij 

de bevoegde minister voor ruimtelijke ordening. 

Bij ministerieel besluit van 27 september 1991 werd voormeld hoger beroep gegro!ld 
verklaard en werd hen_door de bevoegde minister alsnog een stedenbouwkundige vergunning 
"conform de bijhorende plannen". 

2.2. 

2.2. 1. 

Korte tijd later, sloten De hee1 en zi)n echtgenote mevrouw op 
20 december 1991 een bouwpromotie-overeenkomst met . inhoudende 
een verzaking aan het recht van natrekking, een verbintenis tot bouwen, een optie 'tot 
aankoop, het opstellen van een basisakte in het kader van een mede-eigendom en een 
verkoopovereenkomst betreffende de constructies. 

De basisakte van de mede-eigendom " 
werd verleden voor notarissen 

2.2.2. 

en 
' aan de te 

op 

Bij notariële akte van 8 juli 1993 kochten de heer en zijn echtgenote mevrouw 
vervolgens van in gebouw het appartement ;amen 

met en parkeerplaats én het apparteme_nt samen met kelder en 
parkeerplaats maar verkochten amper een jaar later bij notariële akte van 30 september 
1994 appartemen1 samen met kelder en parkeerplaats reeds verder aan 

2.2.3. 

De heer overleed te 
overlevende echtgenote mevrouw 

en 

op met als erfgenamen zijn 
en zijn kinderen 

Mevrouw en mevrouw verwierpen de nalatenschap van wijlen 
hun vader bij akte van 4 november 1994, daarbij handelend zowel in eigen 
naam als in deze van moeder en wettelijke beheerder over de persoon en de goederen van 
hun (toen) minderjarige kinderen). 

Ook mevrouw en 
naam - de nalatenschap van wijlen hun vader 

verwierpen vervolgens - handelend in eigen 
bij akte van 8 november 1994. · 

Bij akte van 23 november 1994 verwierpen ook enkele overige kleinkinderen van de erflater 
diens nalatenschap. 


F0 nr.: 

rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A - p. 6 

2.2.4. 

Drie dagen later, bij akte van 25 november 1994, verkocht mevrouw 
5.561/10.000sten onverdeelde delen in het bewuste perceel grond aan 

Korte tijd later, bij notariële akte van 31 januari 1995, ruilden mevrouw en de 
voormelde het· appartement samen met keldèF en parkeerplaatS. 
enerzijds met het appartement samen met kelder en parkeerplaats anderzijds" 

Daags nadien, bij notariële akte van 1 februari 1995, verkocht mevrouw 
vervolgens het appartement samen met kelder en parkeerplaats aan mevrouw 

2.3. 

Bij schrijven van 24 februari 1995 stelde de gemeente de politiediensten in kennis 
dat het inmiddels op het bewuste perceel gebouwde appartementsgebouw niet volgens de 
bouwvergunning zou zijn gebouwd, met verz�ek om ter plaatse de nodige vaststellingen te 
doen. 

De beweerde bouwovertredingen betroffen voornamelijk het gegeven dat er in totaal 18 
appartementen werden gebouwd in plaats van 16 appartementen. De bewuste 2 extra 
appartementen werden gebouwd op de dakverdieping. 

Op 5 april 1995 stelde de politie proces-verbaal op en volgde verder onderzoek, waarbij zowel 
de verantwoordelijke van werd ondervraagd als de heer 

Vervolgens besloot de gemeente op 22 januari 1996 tot herstelvordering, welke 
overgemaakt werd aan de procureur des Konings op 26 juni 199S. 

2.4. 

Bij notariële akte van 25 april 1996 werd één van de dakappartementen verkocht met. als 
verkopers zowel als hetgeen ook 
bevestigd wordt door de ondervraagde eigenaars. 

2.5. 

Inmiddels was eiser op 16 april 2003 inzake overgegaan tot dagvaarding van 
en 

2.6. 

Op 1 november 2009 overleed mevrouw 


F0 nr.: ';{ n / 
rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank- 03/2904/ A - p. 7 U v'KJ 

Bij akte van 28 april 2010 verwierp haar zoon Johan Verbist in eigen naam de nalatenschap 

van wijlen zijn moeder en bij akte van 21 maart 2011 verwierp ook van de erflater 

(zijn grootmoeder). 

Bij akte van 3 november 2010 verwierpen ook 

en de nalatenschap van wijlen mevrouw 

Ingevolge de voormelde verwerpingen eiste de Belgische Staat inmiddels de nalatenschap op 

en werd ervan in bezit gesteld. 

2.7. 

Op 15 maart 2011 overleed de heer 

overlevende echtgenote mevrouw 

met als wettige erfgenamen zijn 

en zijn zoon 

2.8. 

Bij vonnis van 29 april 2014 van de rechtbank van koophandel van Brussel werd de 

2.9. 

failliet verklaard en werd aangesteld als curator. 

Op 1 september 2014 ging eiser over tot dagvaarding in gedinghervatting van (a) de Belgische 

Staat (vertegenwoordigd door de minister van Justitie) als rechtsopvolger
· 
van wijlen mevrouw 

en tevens van (b) mevrouw en (c) de heer (als 

erfgenamen en rechtsopvolgers van wijlen en (d) van in zijn 

hoedanigheid van curator over het faillissement van 

Op 8 september 20 14 ging eiser over tot dagvaarding in gedinghervatting van de Belgische 

Staat (ditmaal vertegenwoordigd door de minister van Financiën) als rechtsopvolger van 

wijlen mevrouw 

3. De eis. 

3.1. 

Eiser vordert thans in laatste besluiten om (de rechtbank citeert): 

"De vordering van concluant ontvankelijk en gegrond te verklaren; 

In hoofdorde: 

Verweerders hoofdelijk te veroordelen tot 

rekeningnummer van het Grondfonds 

betaling, middels storting op het 

Vlaamse Overheid-LNE­

- van het bedrag van 1.124.496,79 


F0 nr.: [) 
rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/A-p. 8 Q D 

3.2. 

euro, bedrag te vermeerderen in de loop van het geding ten gevolge van de 

toekomstige indexaanpassingen en dit overeenkomstig artikel 3, par. 2 van het Besluit 

van de Vlaamse regering van 5 mei 2000 betreffende de berekening en de betaling van 

de meerwaarde (B.S. , 20 mei 2000) volgens de formule basisbed_rag x gezondheidsindex 

�an de maand december voorafgaand aan de maand januari waarin de aanpassing 

plaatsvindt: 104, 2 (=gezondheidsindex december 1999), bedrag te vérmeerderen met 

de wettelijke verwijlintrest vanaf het verstrijken van eén jaar na datum van het vonnis; 

Verweerders te veroordelen tot de kosten van het geding, nl. kosten dagvaarding: 

1.048,50 euro+ de rpv t.b.v. 18.000,00 euro; 

Het vonnis uitvoerbaar te horen verklaren bij voorraad, niettegenstaande el
.
k 

rechtsmiddel en te horen zeggen dat er geen reden is tot kantonnement, noch 

borgstelling; 

In ondergeschikte orde: 

Een deskundige aan te stellen ten einde het bedrag van de meerwaarde te bepalen;. 

Om nadien verder recht te doen; 

In elk geval concluant akte te verlenen van het door hem gemaakte voorbehoud 

betreffende de mogelijkheïd om - indien nog - nog aanvullend te concfuderen;" 

De Belgische Staat besluit in hoofdorde tot de ongegrondheid van de eis met veroordeling van 

eiser tot betaling van de kosten van het geding. 

In ondergeschikte orde vraagt de Belgische Staat om de eis slechts gegrond te horen verklaren 

in de mate dat zij slechts gehouden kan zijn voor het passief in de mate dat dit het actief van 

de nalatenschap niet overtreft. 

Vervolgens stelt de Belgische Staat een tusseneic: l::ic;tens in zijn 

hoedanigheid van curator over het faillissement van en vordert om deze 

te horen veroordelen tot vrijwaring en te zeggen voor recht dat deze aan haar vrijwaring 

verschuldigd is voor elke veroordeling die zij zou oplopen in het kader van huidige procedure, 

zowel in hoofdsom, interesten als kosten. 

3.3. 

In laatste besluiten, neergelegd ter griffie op 30 december 20 13, vroeg 

om (de rechtbank citeert): 

"In hoofdorde de herstelvordering onontvankelijk te verklaren; 


1 
1 
1 

F0 nr.: Q Q 
rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank-03/2904/A- p. 9 Q \) O . 

. Ondergeschikt vast te stellen dat de herstelvordering, geënt op het primaire misdrijf, 

verjaard is; 

Nog méér ondergeschikt, de herstelvordering ongegrond te verklaren wegens 

kennelijke onredelijkheid; 

Vast te stellen dat toepassing van de formule zoals omschreven in het Besluit van 5 mei 

2000 resulteert In een meerwaarde van 0,00 euro; 

Louter subsidiair, vast te stellen dat de indexatie waarvan sprake in het beschikkend 

gedeelte van de dagvaarding conform artikel 3, §2 van het BVR dd. 5 mei 2000 enkel 

betrekking heeft op de kosten. 

Nog meer ondergeschikt, te bevelen dat een advies moet opgevraagd worden bij de 

Hoge Raad voor het Herstelbeleid/Hoge Raad voor het Handhavingsbeleid. 

Vast te stellen dat de problematiek van de "depenalisering/instandhouding" niet aan 

de orde is, gezien de vordering enkel betrekking heeft op het "oprichtingsmisdrijf". 

Ondergeschikt vast te stellen dat het instandhoudingsmisdrijf niet meer strafbaar is en 

er ingevolge artikel 6.1.1, 4° geen herstelvordering meer kan worden opgelegd, en zich 

terzake onbevoegd te verklaren." 

Tot slot vraagt om eiser te horen veroordelen tot betaling 
van de kosten van het geding. 

3.4. 

De thans gefailleerd, legde op 21 februari 2011 conclusies neer ter griffie, 

waarin zij op identieke wijze besloot als 

Bij schrijven van 20 oktober 2014 liet 

het faillissement van 

zetten nu deze daar geen belang bij had. 

3.5. 

in zijn hoedanigheid van curator over 

weten dat de curatele de procedure niet zou verder 

Partijen en besluiten in hoofdorde tot de ongegrondheid van de eis 

en in ondergeschikte orde tot het herleiden van de meerwaarde tot 3.600.000,- Bfr. of 

89.241,67 euro. In verder ondergeschikte orde vragen zij om de gevraagde uitvoerbaarheid 

van het uit te spreken vonnis niet te horen toestaan. 

Tot slot vragen zij om eiser te horen veroordelen tot betaling van de kosten van het geding. 


F0 nr.: Q 
rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A - p. 10 LJ Q6' 

4. Beoordeling. 

4.1. 

A. Omtrent de nietigheid van de oorspronkelijke dagvaarding van 16 april 2003. 

De (evenals in besluiten neergelegd 

voor haar faillissement) werpt de nietigheid van de dagvaarding op omwille van een inbreuk 
op artikel 43, 2° en artikel 702, eerste lid van het Gerechtelijk Wetboek. 

Luidens artikel 43, 2° van het Gerechtelijk Wetboek - zoals van toepassing ten tijde van de 

betekening van de gedinginleidende dagvaarding op 16 april 2003 - moet het exploot van 

betekening op sfraffe van nietigheid de naam, de voornaam, het beroep, de woonplaats en in 

voorkomend geval de hoedanigheid en de inschrijving in het handelsregister of het 

ambachtsregister van de persoon op wiens verzoek het exploot wordt betekend vermelden. 

Overeenkomstig artikel 702, eerste lid van het Gerechtelijk Wetboek - zoals van toepassing 

ten tijde van de betekening van de gedinginleidende dagvaarding op 16 april 2003 - bevat het 

exploot, naast de vermeldingen voorzien in artikel 43, 2° van het Gerechtelijk Wetboek ook 
·
op straffe van nietigheid de naam, de voornaam en de woonplaats van de eiser. 

De gedinginleidende dagvaarding van 16 april 2003 werd betekend in opdracht van eiser 

welke in de akte aangeduid wordt als "de stedenbouwkundige inspecteur voor het 

grondgebied van het Vlaams Gewest met burelen te 1000 Brussel, Koning Albert //-laan 20 Bu_s 

7". 

Het is daarbij geenszins vereist dat de natuurlijke persoon die deze functie van 

stedenbouwkundig inspecteur op dat ogenblik bekleedde met voor- en achternaam, laat staan 

woonplaats dient vermeld te worden in de dagvaarding (zie in die zin: Vansant, P., "De 

gerechtelijke herstelmaatregel.", in X., Zakboekje Ruimtelijke Ordening 2018., Mechelen, 

Wolters-Kluwer, 2017, p. 808). 

Dit volgt immers uit het feit dat artikel 151 van het decreet van 18 mei 1999 houdende de 

organisatie van de ruimtelijke ordening de stedenbouwkundige inspecteur als orgaan van het 

Vlaamse Gewest machtigt om de in artikel 149 van hetzelfde decreet vo9rziene 

herstelmaatregelen te V?rderen voor de burgerlijke rechtbank. Door zulks te bepalen heeft de 

decreetgever hem de uitdrukkelijke hoedanigheid en het belang toegekend om inzake 
ruimtelijke ordening, die tot zijn bevoegdheid behoort, zelf in rechte te treden. Gelet op deze 

bij wet toegekende bevoegdheid, wordt de stedenbouwkundig inspecteur impliciet 

rechtspersoonlijkheid toegekend (zie in die zin: Gent, 20 januari 2006, www.cass.b�) en 

volstaat het om deze voldoende te identificeren door de vermelding van zijn benaming, 

rechtskarakter en zetel. 

Aangezien zulks duidelijke is weergegeven in de gediriginleidende dagvaarding, is voldaan aan 

de vereisten van artikelen 73,2° en 702, eerste lid van het Gerechtelijk Wetboek. 

De dagvaarding is derhalve niet nietig. 


1 
1 
1 

F0 nr.: 

rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank-03/2904/A-p. 11 8 / () 

4.2. 

B. Omtrent de toelaatbaarheid van de eis: de verjaring van de herstelvordering. 

De . . .  --· -.- __ (evenals in besluiten neergelegd 

voor haar faillissement) werpt vervolgens de ontoelaatbaarheid van de eis op ingevolge 

verjaring. 

Blijkens de besluiten van eiser wenst hij enkel de oprichters/verkopers van het kwestieuze 

appartementsgebouw aan te spreken in het kader van de herstelvordering (bij equivalent), nu 

deze voordeel haalden uit de beweerde meerwaarde van het gebouw dat niet conform de 

verleende vergunning zou gebouwd zijn. 

Blijkens de voorliggende stukken en documenten werd het bewuste gebouw alleszins 

opgericht ná 20 december 1991, datum waarop wijlen de echtelieden 

een bouwpromotie-overeenkomst afsloten met de inmiddels gefailleerde 

en was het gebouw alleszins reeds opgericht in 1995 nu alsdan de vaststellingen van 

de politie reeds werden gedaan zoals.weergegeven in het proces-verbaal van 5 april 1995 en 

op dat ogenblik waren er reeds verscheidene appartementen verkocht. Het gegeven dat de 

privatieve delen alsdan nog niet geheel afgewerkt waren, doet geen afbreuk aan het feit dat 

het gebouw alsdan was opgericht en het primaire misdrijf voltrokken was. 

Op het ogenblik dat de overheid kennis had van de beweerde (voltrokken) bouwovertreding 

en de identiteit van de daders/deelnemers, zijnde minstens op 5 april 1995 (datum proces­

verbaal), �etrof de verjaringstermijn ingevolge het oude artikel 26 van de Voorafgaandelijke 

Titel van het Wetboek van Strafvordering in principe 5 jaar te rekenen van de dag waarop het 

misdrijf werd gepleegd. 

Evenwel, zoals eiser dienaangaande terecht opmerkt, werd deze verjaringstermijn ingevolge 

het arrest van het (toenmalig) Arbitragehof van 21 maart 1995 als discriminerend beschouwd 

. en werd de termijn vervolgens evenzeer onderworpen aan de gemeenrechtelijke 30-jarige 

verjaringstermijn van het oude artikel 2262 van het Burgerlijk·Wetboek. Ingevolge de Wet van 

10 juni 1998 werden deze verjaringstermijnen op 5 en 20 jaar gebracht voor 

rechtsvorderingen ontstaan vóór die wet, welke slechts begonnen te lopen na de 

inwerkingtreding van deze wet op 27 juli 1998 'tot wijziging van sommige bepalingen 

betreffende de verjaring (zie in die zin: Vansant, P., "De verjaring van de herstelvordering: het 

arrest van 13 mei 2003 nader bekeken.", noot onder Cass., 13 mei 2003, TMR, 2003, p. 628-

629). 

Aangezien de gedinginleidende dagvaarding reeds betekend werd op 16 april 2003, zijnde 

binnen de 5 jaar na de inwerkingtreding van de wet van 10 juni 1998, is de eis alleszins niet 

verjaard en toelaatbaar. 

De argumentatie van betreffende het afwijkende 

verjaringsregime ingevoerd in de Vlaamse Codex voor RuimtellJKe Ordening (VCRO) is niet ter 
zake dienend nu huidige procedure reeds tijdig opgestart was voordat de VCRO in werking 

trad. 


F. nr.: 

f;.) ) j rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank- 03/2904/ A - p. 12 () 

·
De eis is toelaatbaar. 

4. 3. 

C. Omtrent het bewijs van de bouwovertredinq. 

Eiser stelt dat het bewuste appartementsgebouw werd gebouwd in strijd met de afgeleverde 

vergunning en verwijst dienaangaande naar de vaststellingen van de verbalisanten in het 

proces-verbaal van 5 april 1995 (welke op 7 april 1995 werd overgemaakt aan de procureur 

des Konings), waarvan eiser stelt dat dit proces-verbaal bijzondere bewijswaarde geniet eh 

geldt tot bewijs van het tegendeel overeenkomstig artikel 148, eerste lid van het decreet van 

18 mei 1999 houdende de organisatie van de ruimtelijke ordening. 

Hoewel partijen en terecht stellen dat de in artikel 148, eerste lid van het 

decreet van 18 mei 1999 welke voorziet in de bijzondere bewijswaarde tot het tegendeel van 

de gedane vaststellingen geen toepassing kan vinden op voordien gedane vaststellingen iri 

een proces-verbaal van 1995, neemt dit niet weg dat het voormelde decreet in praktijk niets 

wijzigde aan de wettelijke bewijswaarde van de processen-verbaal die bouwovertredingen 

vaststelden, behoudens dat zulks vanaf dan uitdrukkelijk bepaald werd (zie in die zin: Van den 

Berghe, J., "De handhaving van het nieuwe decreet ruimtelijke ordening.", TMR, 1999, p. 444). 

Alhoewel destijds niet uitdrukkelijk gesteld in de Wet van 29 maart 1962 houdende 

organisatie van de ruimtelijke ordening en van de stedenqouw, bepaalde artikel 66 van deze 

wet wel dat onder meer de "ambtenaren van gerechtelijke politie" gemachtigd waren om 

eventuele bouwovertredingen vast te stellen. Gelet op hun uitdrukkelijke opdracht daartoe 
ingevolge deze bijzondere wet, wordt aangenomen dat hun proc�ssen-verbaal eveneens de 

bijzondere bewijswaarde hadden/hebben tot bewijs van het tegendeel (zie: Cass., 17 maart 

1952, Pas., 1952, 1, 439 met conclusie adv.-gen. Hayoit
' 

de Termicourt; Verstraeten, K, 
Handboek Strafvordering.,.Antwerpen, Maklu, 2012, nr. 2018, p. 1024). 

4.4. 

4.4.1. 

Het bewuste proces-verbaal van 5 april 1995 bevat weinig informatie en is wel zeer summier. 

Het bestaat grotendeels uit een loutere weergave van de plaats van de beweerde inbreuk en 

de lijst van beweerde inbreuken zoals gemeld door de gemeente in haar brief van 24 

februari 1995 aan de adjunct-commissaris van politie, hetgeen op zich geen materiële 

vaststellingen betreffen waaraan bijzondere bewijswaarde tot bewijs van het tegendeel 

kleeft. Behoudens de loutere vaststelling van een garage-ingang links, 3 ingangen vooraan, de 

aanwezigheid van 4 appartementen op de bovenste verdieping, de aanwezigheid van een 

vijver en een betonnen afsluiting, werd er verder niets eigenhandig vastgesteld door de 

verbalisant. 

De vermelding dat behoudens de "vaststellingen door het gemeentebestuur" - waarvan 

evenmin duidelijk is hoe ze zijn gemaakt - nog enkele andere zaken werden "vastgesteld", 

dient met de nod
_
ige omzichtigheid te worden beoordeeld, nu blijkt dat het eve

_
neens geen 


F0 nr.: 

rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A - p. 13 

eigen materiële vaststellingen zijn, maar besluittrekkingen die niet gelden tot bewijs van het 

tegendeel aangezien de verbalisant dienaangaande enkel stelt dat bepaalde zaken niet in 

overeenstemming zijn met het bouwplan. 

Het bouwplan waarnaar verwezen wordt, zou gehecht zijn aan het bewuste proces-verbaal, 

doch uit de stukken die thans voorgelegd worden door partijen blijkt het aan het bewuste 

proces-verbaal aangehechte plan enkel te bestaan uit één A4'tje met een zeer klein plannetje 

zonder veef tletail - wat duidelijk deel uitmaakt van een groter (inplantings)plan dat niet is 

aangehecht of wordt voorgelegd - waaruit niets kan afgeleid worden en elke controle of 

beoordeling onmogelijk maakt. Daarenboven blijkt uit niets dat dit plannetje hetgeen was dat 

werd vergund bij ministerieel besluit van 27 september 1991. Ook de aan het proces-verbaal 

gehechte foto's zijn zeer onduidelijk en slechts een zeer slechte kopie, waardoor evenmin 

controle of beoordeling van de beweerde bouwovertredingen 
-
onmogelijk is" 

4.4.2. 

Daarenboven wordt de situatie nog onduidelijker bij nazicht van de bouwvergunning zoals 

afgeleverd bij ministerieel besluit van 27 september 1991 (stuk 7, bundel partijen en 

en stuk 1 (bijlage), bundel eiser). 

Blijkens het ministerieel besluit van 27 september 1991 werd de bouwvergunning immers 

afgeleverd "conform de bijhorende plannen", doch deze plannen zijn niet aan de vergunning 

aangehecht - toch niet in de exemplaren die partijen voorleggen aan de rechtbank - en is het 

aldus volslagen onduidelijk welke bouwwerken vergund werden. 

Slechts te elfder ure - ter terechtzitting van 26 januari 2018 na ee·n aanslepende procedure 

van 15 jaar en vaststellingen van 23 jaar geleden - brengt eiser enkele plannen voor waarvan 

hij stelt dat het deze plannen zijn waarnaar de vergunning van 27 september 1991 verwees 

en welke vergund werden. Zulks blijkt evenwel niet uit de voorgelegde stukken en de kopie 

met de stempel van de administratie voor ruimtelijke ordening van 27 september 1991 toont 

alleszins niet aan dat dit het énige plan was dat werd voorgelegd. Immers, uit de voorliggende 

stukken en documenten blijkt dat er vele plannen waren (ook deze met 4 appartementen op 

de derde verdieping) en uit de bewoordingen "conform de bijhorende plannen" valt niet op 

te maken welke plannen daadwerkelijk werden vergund. 

Nog meer onduidelijkheid omtrent hetgeen vergund werd volgt uit het feit dat de gemeente 

in haar brief van 24 februari 1995 (stuk 14, bundel partijen en , stuk 1 

(bijlage), bundel eiser) weliswaar stelt dat er sprake was van een bouwovertreding (onder 

meer) omwille dat er 18 appartementen werden gebouwd in plaats van 16, terwijl nochtans 

het ministerieel besluit van 27 september 1991 dat de vergunning toekende uitdrukkelijk stelt 

"dat het appartementsgebouw is opgevat voor 18 woongelegenheden". Hieruit blijkt dat er 

wel degelijk 2 extra woongelegenheden werden vergund - en dus wel 18 appartementen en 

geen 16 appartementen - wat dan betekent dat de 4 appartementen op de derde verdieping 

(in plaats van de volgens eiser slechts toegelaten 2 appartementen) geen bouwovertreding 

uitmaken. 


F0 nr.: Q / l . rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank - 03/2904/ A- p. 14 0 0 

4.4.3. 

Op basis van voormelde gegevens is de rechtbank van oordeel dat verweerders voldoende 

bewijs leveren dat de vaststellingen van de beweerde bouwovertreding niet juist zijn, 

minstens dat de voormelde onduideliikheden betreffende deze gedane vaststellingen evenals 

de onduidelijkheid omtrent datgene wat nu juist vergund werd bij ministerieel besluit van 27 
september 1991 het onmogelijk maakt om na te gaan of en in welke mate er inzake sprake 

zou kunnen
.
zijn van enige bouwinbreuk/bouwmisdrijf. 

In deze omstandigheden toont eiser de gegrondheid van zijn eis niet aan. 

4.5. 

Gelet op hetgeen hierboven werd uiteengezet dient de rechtbank niet in te gaan op de overige 

argumenten van partijen, nu dit niet tot een ander resultaat kan leiden. 

De eis is ongegrond. 

4.6. 

D. Omtrent de tusseneis in vrijwaring van de Belgische Staat lastens 

zijn hoedanigheid van curator over het faillissement van 

Gelet op de ongegrondheid van de eis van eiser lastens de verwerende partijen is de tusseneis 
in vrijwaring van de Belgische Staat lastens in zijn hoedanigheid van curator 

over het faillissement van zonder voorwerp. 

5. Kosten. 

Aangezien de eis ongegrond is, wordt eiser veroordeeld tot betaling van de kosten van het 

geding. De eis is in geld waardeerbaar en er zijn geen redenen voorhanden om af te wijken 

van het (geïndexeerde) basisbedrag . van de rechtsplegingsvergoeding, zodat een 

rechtsplegingsvergoeding wordt toegekend van 18.000,00 euro. 

Het beschikkingsbeginsel staat er evenwel aan in .de weg dat een hoger bedrag aan 
rechtsplegingsvergoeding zou worden toegekend dan hetgeen door partijen wordt gevorderd, 

zodat aan de Belgische Staat slechts een bedrag van -16.500,00 euro wordt toegekend. 

Aangezien partijen en in zijn 

hoedanigheid van curator over het faillissement van thans niet (meer) 

vertegenwoordigd worden door een raadsman kunnen zij geen aanspraak maken op een 

rechtsplegingsvergoeding. 

Er is geen reden om aan partijen en een verhoogde rechtsplegingsvergoeding 

toe te kennen. Het gegeven dat zij als "onschuldige erfgenamen" door middel van gedwongen 


F·nr.: Q 1 \ / 
rechtbank van eerste aanleg Antwerpen, afdeling Antwerpen, sectie burgerlijke rechtbank- 03/2904/ A - p. 15 Q \ 

gedinghervatting in de procedure werden betrokken als erfgenamen van wijlen de heer 

maakt op zich geen reden uit om een verhoogde rechtsplegingsvergoeding toe te 

kennen, noch het gegeven da� het voorwerp van de eis een beweerde bouwovertreding 

betreft dit reeds dateert uit de jaren negentig, hetgeen reconstructie moeilijk zou maken. 

6. Uitspraak. 

De rechtbank stelt vast dat de wet van 15 juni 1935 op het taalgebruik in rechtszaken 

nageleefd is en doet uitspraak op tegenspraak. 

Om alle bovenstaande redenen: 

Verklaart de eis van eiser (de stedenbouwkundig inspecteur bevoegd voor het grondgebied 

van het Vlaams Gewest) lastens verweerders (de Belgische Staat, 

in zijn hoedanigheid van curator over het faillissement van 

en ) toelaatbaar maar ongegrond. 

Verklaart de tusseneis in vrijwaring van de Belgische Staat lastens 

hoedanigheid van curator over het faillissement van 

in zijn 

zonder voorwerp. 

Veroordeelt eiser tot betaling van de kosten van het geding aan de ·zijde van partijen 

en begroot en door de rechtbank vereffend op 18.000,00 euro 

(rechtsplegingsvergoeding). 

Veroordeelt eiser tot betaling van de kosten van het geding aan de zijde van de Belgische Staat 

begroot en door de rechtbank vereffend op 16.500,00 euro (rechtsplegingsvergoeding). 

Veroordeelt eiser tot betaling van de kosten van het geding aan de zijde van 

en in zijn hoedanigheid van curator over het talflissemem 

van begroot en door de rechtbank vereffend op nihil. 

Dit vonnis werd uitgesproken op drieëntwintig maart tweeduizend achttien in openbare 

zitting van de Kamer AB14, die samengesteld was uit: 

C. Putcuyps, rechter 

G. G �aerts, griffier I 


