

STAGELESSEN

BEROEPSOPLEIDING ADVOCATEN

STAGESCHOOL GENT

Gerechtelijk jaar 2017-2018

PUBLIEKRECHTELIJK PROCESRECHT

Mr. Sven Boullart
Balie Gent

Inhoud

1.	BEVOEGDE RECHTER?	4
2.	DE RAAD VAN STATE	5
2.1.	INLEIDING	5
2.2.	EEN OVERZICHT: DE BEVOEGDHEDEN VAN DE AFDELING BESTUURSRECHTSPRAAK	6
2.3.	HET BEROEP TOT NIETIGVERKLARING: DE RAAD VAN STATE ALS ANNULATIETRECHTER	8
2.3.1.	<i>Het voorwerp</i>	19
2.3.2.	<i>Belang</i>	33
2.3.3.	<i>Hoedanigheid</i>	36
2.3.4.	<i>Middelen</i>	39
2.3.5.	<i>Procedureverloop</i>	44
2.3.6.	<i>Gevolgen van de vernietigingsuitspraak</i>	57
2.4.	HET VERZOEK TOT SCHORSING: HET ADMINISTRATIEF KORT GEDING	64
2.4.1.	<i>De vordering tot schorsing</i>	65
2.4.2.	<i>Spoedeisendheid</i>	67
2.4.3.	<i>Ernstig middel</i>	73
2.4.4.	<i>Belangenafweging</i>	74
2.4.5.	<i>Summier overzicht van de gewone schorsingsprocedure</i>	75
2.4.6.	<i>Procedure bij uiterst dringende noodzakelijkheid</i>	76
2.4.7.	<i>De tussenkomst</i>	81
2.4.8.	<i>Gevolgen van de arresten in kort geding</i>	82
2.5.	ENKELE BIJZONDERHEDEN	83
2.5.1.	<i>Administratief cassatieberoep</i>	83
2.5.2.	<i>Bestuurlijke lus</i>	88
2.5.3.	<i>Vingering, injunctie- en substitutiebevoegdheid, dwangsom</i>	90
2.5.4.	<i>Schadevergoeding tot herstel</i>	92
3.	DE RAAD VOOR VERGUNNINGSBETWISTINGEN	101
3.1.	INLEIDING	101
3.2.	EEN OVERZICHT: DE BEVOEGDHEDEN	102
3.3.	HET BEROEP TOT NIETIGVERKLARING	102
3.3.1.	<i>Het voorwerp</i>	102
3.3.2.	<i>Belang</i>	103
3.3.3.	<i>Procedureverloop</i>	105
3.4.	DE VORDERING TOT SCHORSING	111
3.4.1.	<i>De vordering tot schorsing</i>	111
3.4.2.	<i>Hoogdringendheid en minstens één ernstig middel</i>	112
3.4.3.	<i>Belangenafweging</i>	115
3.4.4.	<i>Uiterst dringende noodzakelijkheid</i>	115
3.5.	ENKELE BIJZONDERHEDEN	119
3.5.1.	<i>Bestuurlijke lus</i>	119
3.5.2.	<i>Bemiddeling</i>	121
3.5.3.	<i>Injunctiebevoegdheid</i>	124
3.5.4.	<i>Rechtsplegingsvergoeding</i>	126
5.	HET GRONDWETTELIJK HOF	127

5.1.	INLEIDING.....	127
5.2.	EEN OVERZICHT: DE BEVOEGDHEDEN VAN HET GRONDWETTELIJK HOF.....	128
5.3.	HET VERNIETIGINGSBEROEP.....	129
5.4.	DE SCHORSINGSBEVOEGDHEID	132
5.5.	PREJUDICIËLE VRAAG	133
5.5.1.	<i>Incidenteel</i>	133
5.5.2.	<i>De verplichting tot vraagstelling</i>	133

1. Bevoegde rechter?

1. Jurisdictionele rechtsbescherming tegen de overheid wordt in de Belgische rechtsorde geboden door twee soorten rechters: enerzijds de gewone hoven en rechtbanken, anderzijds de administratieve rechtscolleges.

Aan de verdeling van de rechtsmacht om geschillen te beslechten tussen de justitiële rechter en de administratieve rechter liggen de artikelen 144, 145 en 146 van de Belgische Grondwet ten grondslag. Luidens artikel 144, eerste lid G.W. behoren de geschillen over burgerlijke (subjectieve) rechten uitsluitend tot de rechtsmacht van de gewone rechtbanken. Overeenkomstig artikel 145 G.W. geldt dat ook voor wat betreft de politieke rechten, behalve in de wettelijk bepaalde uitzonderingen. Artikel 146 G.W. bepaalt dat geen rechtbank, geen met eigenlijke rechtspraak belast orgaan, kan ingesteld worden dan krachtens de wet. Dit artikel laat toe om buitengerechtelijke rechtscolleges op te richten. Ook artikel 161 G.W. stelt zeer concreet dat geen administratief rechtscollege kan worden ingesteld dan krachtens een wet.

2. Algemeen gesteld, houden de administratieve rechtscolleges zich bezig met het “objectief contentieux”. Waar het “subjectief contentieux” betrekking heeft op het bestaan of de bescherming van subjectieve rechten, is het “objectief contentieux” erop gericht om vast te stellen of een bestreden beslissing van een overheid op een correcte wijze is tot stand gekomen en de beslissingen die onregelmatig werden bevonden uit het rechtsverkeer te verwijderen.¹ Het gaat hier met andere woorden over een controle op de *wettigheid* van de beslissingen van administratieve overheden.

3. Deze cursustekst staat vooreerst stil bij de jurisdictionele rechtsbescherming van de burger tegen administratieve overheden door het hoogste administratieve rechtscollege van België, de Raad van State. Er wordt dieper ingegaan op de bevoegdheid van de Raad van State om beslissingen van besturen te schorsen en te vernietigen, waarbij telkens kort wordt gewezen op de belangrijkste aandachtspunten.

4. Vervolgens komt de Raad voor Vergunningsbetwistingen aan bod. Dit Vlaams administratief rechtscollege werd opgericht krachtens de Vlaamse Codex Ruimtelijke Ordening (hierna: VCRO²) van 15 mei 2009 en vormt in feite het sluitstuk van de beroepsprocedure voor de stedenbouwkundige vergunningen. Hetzelfde stramien als in het hoofdstuk over de Raad van State zal worden gevolgd.

¹ RvS Hendrix, nr. 132.915, 23 juni 2004.

² BS 20 augustus 2009. In werking getreden op 1 september 2009.

5. Tot slot komt de rechtsbescherming tegen de wetgever door het Grondwettelijk Hof aan bod. Achtereenvolgens zal de vernietigings- en schorsingsbevoegdheid van het Hof worden besproken, om af te sluiten met de bevoegdheid inzake prejudiciële vragen.

2. De Raad van State

2.1. Inleiding

1. Artikel 160, eerste lid G.W. bepaalt dat er voor geheel België één Raad van State bestaat, waarvan de samenstelling, de bevoegdheid en de werking door de wet worden bepaald, maar dat de wet aan de Koning de bevoegdheid kan toekennen om de rechtspleging te regelen overeenkomstig de beginselen die de wet vaststelt.

De basisregels zijn terug te vinden in de Gecoördineerde Wetten op de Raad van State van 12 januari 1973 (hierna: RvS-wet). Naast de RvS-wet bestaan er verschillende procedurereglementen, die zowel algemene, als bijzondere bepalingen bevatten en steeds mee in rekening dienen genomen te worden.³

2. Het tweede lid van artikel 160 G.W. doet meteen vermoeden dat de Raad van State twee taken op zich neemt: enerzijds velt het arresten als een administratief rechtscollege (de rechtsprekende taak van de Raad van State) en anderzijds verstrekt het adviezen⁴ in de door de wet bepaalde gevallen voor wat betreft ontwerpen en voorstellen van regelgeving (wetten, decreten, ordonnances, reglementaire besluiten, enz. ...). In dit verband kan er op gewezen worden dat de Raad van State bestaat uit twee verschillende afdelingen: de afdeling bestuursrechtspraak en de afdeling wetgeving. In deze cursus komt enkel de afdeling bestuursrechtspraak aan bod.

3. De Raad van State is een rechtscollege dat niet behoort tot de rechterlijke macht of één van de andere machten, maar een rechtscollege *sui generis* uitmaakt. De Raad van State heeft als hoogste administratieve rechtscollege een algemene, onbepaalde bevoegdheid tot het schorsen en vernietigen van bestuurshandelingen.⁵

³ Andere wetteksten bevatten eveneens bepalingen m.b.t. de Raad van State voor wat betreft zeer specifieke bevoegdheden, maar deze worden hier (behoudens andersluidende vermelding) buiten beschouwing gelaten.

⁴ Dankzij de Wet van 16 augustus 2016 tot wijziging van de wetten op de Raad van State, gecoördineerd op 12 januari 1973, met het oog op de bekendmaking van de adviezen van de afdeling wetgeving, BS 14 september 2016, worden de adviezen van de afdeling Wetgeving (alsook de teksten waarop ze betrekking hebben) verleend vanaf 1 januari 2017 op de website van de Raad van State in digitaal formaat gepubliceerd overeenkomstig de artikelen 5/1, 5/2, 5/3 en 5/4 RvS-wet. De collectie adviezen die dateert van vóór 1 januari 2017 zal gestaag worden uitgebreid. Tegen 1 januari 2019 zullen alle adviezen van de Raad van State beschikbaar zijn via de website van de Raad van State.

⁵ S. LUST, *Rechtsbescherming tegen de (administratieve) overheid. Een inleiding*, Brugge, Die Keure, 2014, 83 e.v.

Doorheen de jaren is de regelgeving op de Raad van State grondig hervormd geworden. Denken we hierbij aan de hervorming bij Wet van 27 maart 2006, maar nog veel belangrijker de Wet van 20 januari 2014.⁶

4. Er dient evenwel opgemerkt te worden dat men de laatste jaren verschillende bevoegdheden aan de Raad van State heeft onttrokken en deze heeft toegewezen aan daartoe specifiek opgerichte administratieve rechtscolleges, zoals o.m. de Raad voor Vergunningsbetwistingen. Tegen de beslissingen van dergelijke administratieve rechtscolleges staat dan een cassatiemogelijkheid open bij de Raad van State.

Een aantal andere bevoegdheden werden aan de hoven en rechtbanken toegekend, zoals voornamelijk is gebeurd in het contentieux van de beslissingen van economische toezichthouders en regulatoren waar de wetgever bevoegdheden heeft toegekend aan voornamelijk de Nederlandstalige Rechtbank van Eerste Aanleg te Brussel, alsook aan het Hof van Beroep te Brussel (thans het Marktenhof).⁷

2.2. Een overzicht: de bevoegdheden van de afdeling bestuursrechtspraak

1. De bevoegdheden van de afdeling bestuursrechtspraak zijn:

- Het beroep wegens machtsoverschrijding, machtsafwendings of schending van substantiële of op straffe van nietigheid voorgeschreven vormvereisten:
 - o Artikel 14, § 1 en § 3 RvS-wet: het beroep tot nietigverklaring;
 - o Artikel 17 RvS-wet: het administratief kort geding (schorsingsbevoegdheid: gewone schorsingsprocedure of schorsingsprocedure bij uiterst dringende noodzakelijkheid);
- Het cassatieberoep tegen beslissingen van administratieve rechtscolleges:
 - o Artikel 14, § 2 RvS-wet;
- Rechter in laatste aanleg (volle rechtsmacht):

⁶ Wet 20 januari 2014 houdende hervorming van de bevoegdheid, de procedureregels en de organisatie van de Raad van State, *BS* 3 februari 2014; Err. *BS* 13 februari 2014. Merk op dat de diverse uitvoeringsbesluiten van de RvS-wet eveneens grondig werden gewijzigd, alsook dat nieuwe uitvoeringsbesluiten werden genomen.

⁷ Art. 101 van het Gerechtelijk wetboek, zoals gewijzigd bij artikel 59 van de Wet van 25 december 2016 tot wijziging van de rechtspositie van de gedetineerden en van het toezicht op de gevangenen en houdende diverse bepalingen inzake justitie, *BS* 30 december 2016.

- Artikel 16 RvS-wet⁸
- Geschillen inzake buitengewone schade:⁹
 - Artikel 11 RvS-wet
- Attributieconflicten tussen de onder zijn bevoegdheid vallende administratieve rechtscolleges:¹⁰
 - Artikel 13 RvS-wet

2. Op kwantitatief vlak zijn de beroepen tot nietigverklaring en vorderingen tot schorsing wegens machtsoverschrijding, machtsafwendings of schending van substantiële of op straffe van nietigheid voorgeschreven vormvereisten door administratieve overheden het talrijkst bij de Raad van State. Om die reden wordt er in deze cursus voornamelijk dieper ingegaan op deze bevoegdheid, alsook (doch zeer summier) inzake de administratieve cassatiebevoegdheid.

Er dient thans reeds opgemerkt te worden dat er afzonderlijke procedureregels bestaan (onder invloed van Europese richtlijnen) voor wat betreft de schorsings- en vernietigingsberoepen inzake beslissingen m.b.t. overheidsopdrachten en concessies. Deze afzonderlijke regels zijn terug te vinden in de Wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten, bepaalde opdrachten voor werken, leveringen en diensten en concessies.¹¹ Die wet hanteert “verhaalprocedures”, “verhaalinstanties” en “verhaaltermijnen” als bijzondere terminologie.

⁸ Zie bvb.: RvS Verkiezing van de schepenen te Haaltert, nr. 224.270, 5 juli 2013: “*In de mate waarin verzoekster haar kritiek formuleert als een middel tegen de beroepen beslissing van de Raad voor Verkiezingsbetwistingen, gaat zij voorbij aan de aard van het hoger beroep bij de Raad van State. De Raad van State treedt in verkiezingszaken op als rechter in hoger beroep en beoordeelt met volle rechtsmacht het gehele geschil. Zijn beslissing komt in de plaats van die van de Raad voor Verkiezingsbetwistingen. Het devolutief karakter van het hoger beroep bij de Raad van State heeft tot gevolg dat geen acht moet worden geslagen op onregelmatigheden waarmee de rechtsgang voor de Raad voor Verkiezingsbetwistingen behept zou zijn. De opmerkingen van verzoekster hierover, bijgevallen door de veertiende tot negentiende belanghebbende partijen, zijn dan ook niet relevant.*”; RvS Jijakli, nr. 236.777, 14 december 2016, APT 2017, 254.

⁹ Te onderscheiden van de schadevergoeding tot herstel, zie *infra*.

¹⁰ Te onderscheiden van de conflicten van attributie tussen enerzijds de Raad van State, anderzijds de hoven en rechtbanken.

¹¹ BS 21 juni 2013, zoals laatst gewijzigd bij de Wet van 16 februari 2017 tot wijziging van de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten, BS 17 maart 2017. Zie daarover uitgebreid: M. BELMESSIERI, “Les mesures de protection juridictionnelle des candidats et soumissionnaires évincés d’une procédure de marché public – armes redoutables ou factices?”, CDPK 2017, 2-46; S. BOULLART, “De Raad van State en rechtsbescherming inzake overheidsopdrachten: een inleiding”, in C. DE KONINCK, P. FLAMEY, P. THIEL en B. DEMEULENAERE (eds.), *Jaarboek overheidsopdrachten 2013-2014*, Brussel, EBP, 2014, 327-364. Een wetsontwerp tot wijziging van deze wet wordt thans voorbereid zie: Wetsontwerp tot wijziging van de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

Zo bepalen de artikelen 25, eerste lid (gewone opdrachten en concessies) en 57, eerste lid (defensieopdrachten) van de Wet van 17 juni 2013 dat tenzij de bepalingen van deze wet hiervan afwijken, de bevoegdheids- en procedurevoorschriften voor de verhaalinstantie bepaald worden door de wetten en besluiten betreffende de verhaalinstantie. Dit geldt dus evenzeer voor de procedureregels op de Raad van State, waarbij de Wet van 17 juni 2013 derhalve als een *lex specialis* valt aan te merken.

2.3. Het beroep tot nietigverklaring: de Raad van State als annulatierechter

1. Op grond van artikel 14, § 1, eerste lid, 1° RvS-wet is de afdeling bestuursrechtspraak bevoegd om beslissingen van de organen van het actief bestuur te vernietigen.

Ingevolge ettelijke uitspraken van het Grondwettelijk Hof, heeft de wetgever de Raad van State ook bevoegd gemaakt om uitspraak te doen over de schorsings- en vernietigingsberoepen tegen de akten en reglementen van:

“de wetgevende vergaderingen of van hun organen, daarbij inbegrepen de ombudsmannen ingesteld bij deze assemblees, van het Rekenhof en van het Grondwettelijk Hof, van de Raad van State en de administratieve rechtscolleges evenals van organen van de rechterlijke macht en van de Hoge Raad voor de Justitie, met betrekking tot overheidsopdrachten en leden van hun personeel, evenals de aanwerving, de aanwijzing, de benoeming in een openbaar ambt of de maatregelen die een tucht karakter vertonen.”^{12,13}

Ressorteert een handeling niet onder deze limitatieve opsomming, dan is de Raad van State uiteraard onbevoegd.

Bvb. inzake een beroep tegen een omzendbrief van het college van procureurs-generaal.¹⁴

Een opdracht tot takeling gegeven door de procureur des Konings is wél aanvechtbaar.¹⁵

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten, *Parl. St. Kamer* 2016-17, 2168/001.

¹² Artikel 14, § 1, eerste lid, 2° RvS-wet.

¹³ Zie over de uitbreiding van de rechtsmacht van de Raad van State door de wet van 20 januari 2014 houdende hervorming van de bevoegdheid, de procedureregels en de organisatie van de Raad van State: F. EGGERMONT, “Rechtsmacht en belang bij het middel”, *TBP* 2017, 380-397.

¹⁴ RvS VZW Liga voor Mensenrechten, nr. 225.909, 19 december 2013.

¹⁵ RvS BVBA Depannage Verlé Danny e.a., nr. 214.260, 29 juni 2011.

Zoals hoger reeds werd aangegeven, gaat het hier om een *objectief* beroep. De Raad van State zal enkel een wettigheidstoets doorvoeren en geenszins uitspraak doen over de subjectieve rechten van de verzoekende partij.

Algemeen wordt geoordeeld:

“Overeenkomstig de artikelen 144 en 145 GW zijn de hoven en rechtbanken uitsluitend of in beginsel bevoegd om kennis te nemen van geschillen over subjectieve rechten. Het bestaan van een geschil over een subjectief recht met betrekking tot handelingen van de overheid veronderstelt dat de eiser zich beroept op een welbepaalde juridische verplichting die een regel van objectief recht aan het bestuur oplegt. Opdat een partij zich ten aanzien van de bestuurlijke overheid op een dergelijk recht zou kunnen beroepen, dient de bevoegdheid van die overheid gebonden te zijn of dient de overheid reeds het bestaan van een recht te hebben vastgesteld. De Raad van State is enkel bevoegd wanneer de bestreden beslissing een constitutieve beslissing is waarbij de overheid gebruik heeft gemaakt van haar discretionaire beoordelingsbevoegdheid. Hij is zonder rechtsmacht als het gaat om een beslissing waarbij de overheid vaststelt dat de betrokkene voldoet aan de wettelijke en reglementaire voorwaarden waardoor hij zich kan beroepen op een welbepaald recht.”¹⁶

Alsook:

“Overeenkomstig artikel 14, § 1, 1°, van de Gecoördineerde Wetten op de Raad van State doet de afdeling bestuursrechtspraak, bij wijze van arresten, uitspraak over de beroepen tot nietigverklaring wegens overtreding van hetzij substantiële, hetzij op straffe van nietigheid voorgeschreven vormen, overschrijding of afwijking van macht, ingesteld tegen onder meer de akten (en reglementen) van de onderscheiden administratieve overheden.

Luidens artikel 144 van de Grondwet behoren de geschillen over burgerlijke subjectieve rechten tot de exclusieve bevoegdheid van de justitiële rechter en overeenkomstig artikel 145 van de Grondwet behoren de geschillen over politieke rechten tot de bevoegdheid van de rechtbanken behoudens de bij de wet gestelde uitzonderingen. Met betrekking tot geschillen die een subjectief recht tot voorwerp hebben, is de Raad van State onbevoegd.

Om te bepalen of particulieren tegenover de overheid over een subjectief recht beschikken, moet worden nagegaan of er rechtsregels bestaan die aan de particulier het recht toekennen om van de overheid een bepaalde handeling of een prestatie te eisen, wat enkel het geval is wanneer een rechtsregel de overheid ertoe verplicht een voor de particulier gunstige beslissing te nemen wanneer de reglementaire voorwaarden daartoe vervuld zijn.

De bevoegdheid van de Raad van State hangt af van de vraag of wat bestreden wordt een constitutieve beslissing is waarbij de overheid gebruik gemaakt heeft van haar discretionaire beoordelingsbevoegdheid, dan wel een declaratieve beslissing waarbij de overheid vaststelt dat de betrokkene voldoet aan de wettelijke en reglementaire voorwaarden die welbepaalde rechtsgevolgen met zich meebrengen.”¹⁷

¹⁶ RvS Vandoorne, nr. 222.226, 24 januari 2013.

¹⁷ RvS Thys, nr. 212.492, 6 april 2011.

Zo is de Raad van State niet bevoegd inzake contractuele verhoudingen tussen partijen.¹⁸

Het behoort tot de exclusieve rechtsmacht van de justitiële rechter om te oordelen omtrent de voorlopige tenuitvoerlegging van een vonnis waarbij uitspraak is gedaan over een geschil omtrent een subjectief burgerlijk recht.¹⁹

Daarentegen werd inzake de afsplitsbare handeling geoordeeld:

“Met hun beroep beogen de verzoeksters de nietigverklaring van de beslissingen waarmee het college van burgemeester en schepenen en de gemeenteraad een overeenkomst tussen de stad en zes inwoners “goedkeurt”, respectievelijk “bekrachtigt”. Als zodanig gaat het om beslissingen die van de overeenkomst losstaan, er ideëel afsplitsbaar van zijn. Hun betwisting doet niet ipso facto een geschil over het contract zelf rijzen. Een vernietiging van de beslissingen blijft hoe dan ook zonder gevolgen voor het contract.

In zoverre niettemin één of meer middelen van aard mochten zijn de Raad van State ertoe te brengen om zich uit te spreken over het contract, zijn interpretatie en de subjectieve rechten die de contractpartijen eraan ontleen, zou de Raad van State zich wat dat middel of die middelen betreft, onbevoegd dienen te verklaren. Deze onbevoegdheid is evenwel middel per middel te onderzoeken.”²⁰

Evenwel dient opgemerkt te worden dat artikel 144, tweede lid G.W. thans voorziet dat ook de Raad van State een schadevergoeding tot herstel kan toekennen, maar ook die bevoegdheid is verbonden aan de bevoegdheid in het objectieve contentieux.²¹

Het *werkelijk en rechtstreeks voorwerp* van het beroep moet derhalve een betwisting inzake het objectieve recht betreffen.²² Komt men na analyse tot het besluit dat het werkelijk en rechtstreeks voorwerp een betwisting inzake subjectieve rechten betreft, dan is de Raad van State uiteraard onbevoegd.²³ Voor dergelijke betwistingen dient men zich te wenden tot de hoven en rechtbanken.

Zie bvb. arrest nr. 224.234:²⁴

“Artikel 26 van de Elektriciteitsordonnantie bepaalt dat het bezit van een leveringsvergunning, verleend op grond van artikel 21 van dezelfde ordonnantie,

¹⁸ RvS SPRL Philippe Lejeune, nr. 238.546, 16 juni 2017, *APT* 2017, 237, noot M. VASTMANS.

¹⁹ RvS BVBA Petit Willy, nr. 238.095, 4 mei 2017, *TBP* 2018, 37.

²⁰ RvS Vereniging der Belgische Fournijveraars e.a., nr. 236.720, 9 december 2016.

²¹ Zie *infra*.

²² Ook al betreft het soms een gebonden bevoegdheid. Zie hierover: S. BOULLART en H. SPEECKAERT, "De gebonden bevoegdheid van het bestuur sluit niet steeds de rechtsmacht van de Raad van State uit: over discretionaire en gebonden bevoegdheid en het werkelijk en rechtsreeks voorwerp van het geschil ter bepaling van de rechtsmacht van de Raad van State", (noot onder Cass. 8 september 2016 en RvS Pelkmans, nr. 236.002, 6 oktober 2016), *RABG* 2017, 874-880.

²³ F. EGGERMONT, "Rechtsmacht en belang bij het middel", *TBP* 2017, 382, nr. 16; K. WAUTERS, "De leer van de afsplitsbare rechtshandeling: ook toepasselijk na de gunning van de overheidsovereenkomst?", *T.Aann.* 2017, 334-336.

²⁴ RvS NV van publiek recht Infrabel en MIVB, nr. 224.234, 4 juli 2013.

aanleiding geeft tot de inning van een maandelijkse bijdrage betaalbaar door natuurlijke en rechtspersonen die de vergunning hebben verkregen. Luidens dezelfde bepaling zal de bijdrageplichtige ontheven worden van de bijdrage voor het vermogen dat ter beschikking wordt gehouden van de afnemers voor hun spoorweg-, tram- of metronet.

Op grond van artikel 28 van de Gasordonnantie kunnen de gemeenten een jaarlijkse retributie bepalen als vergoeding voor het wegenisrecht van de beheerders van de vervoernetten, van het gewestelijk vervoernet en van de distributienetten van gas en elektriciteit en van de eigenaars van rechtstreekse lijnen of leidingen. Deze retributie wordt ten laste gelegd van de netbeheerders. Naar luid van § 3, 1°, van dezelfde bepaling wordt de bijdrage begrensd tot een jaarlijks totaalverbruik van 25 GWu op het volledige gewestelijke grondgebied voor hoogspanningselektriciteit die vervoerd wordt naar of verdeeld aan afnemers voor het spoorwegnet of tram- en metronet.

Afgezien van het feit dat bedoelde bijdrage en retributie niet rechtstreeks worden opgelegd aan de verzoekende partijen maar wel aan de houders van een leveringsvergunning (Elektriciteitsordonnantie) en aan de netbeheerders van gas en elektriciteit (Gasordonnantie), ligt hun berekeningsmethode wettelijk vast. Ter zake beschikt de verwerende partij over geen enkele vrije beoordelingsmarge. Ook de wettelijk vastgestelde ontheffingsgrond van de bijdrageplichtige en begrenzing van de bijdrage voor de elektriciteit die bestemd is voor het spoorweg-, tram- of metronet, is geen zaak van appreciatie door de overheid, maar gebeurlijk enkel van interpretatie van de toepasselijke rechtsregels. Deze uitsluitend gebonden bevoegdheid impliceert dat, in geval van betwisting, de justitiële rechter in het kader van een betwisting over een subjectief recht kan statuëren omtrent de aanspraken van de verzoekende partijen op een ruimere of zelfs volledige vrijstelling van bedoelde bijdrage en retributie. Gelet op wat voorafgaat, wordt besloten dat het werkelijke voorwerp van het annulatieberoep, in zoverre gericht tegen de eerste en de tweede deelbeslissing, een betwisting over subjectieve rechten betreft en dat de Raad van State overeenkomstig artikel 144 van de Grondwet niet bevoegd is om kennis te nemen van het geschil.”

Heel wat betwistingen voor de Raad van State werden “ontmaskerd” als geschillen inzake subjectieve rechten. Zo bvb. de weigering van een huursubsidie²⁵ of de beslissing tot het opleggen van een dubbele huur.²⁶ De weigering van een attest inzake huwelijksbeletsels is een exclusieve bevoegdheid van de hoven en rechtbanken.²⁷ Tot de exclusieve bevoegdheid van de hoven en de rechtbanken behoren eveneens de maatregelen die genomen werden overeenkomstig artikel 46 van het Decreet van de Duitstalige Gemeenschap van 23 juni 2008 betreffende de bescherming van monumenten, klein erfgoed, ensembles en landschappen en betreffende de opgravingen.²⁸

Daarentegen werd geoordeeld dat de beslissing tot uitoefening van een recht van voorkoop, een discretionaire bevoegdheid uitmaakt en deze beslissing derhalve aanvechtbaar is bij de Raad van State:

“De Raad van State is krachtens de artikelen 144 en 145 van de Grondwet niet bevoegd om uitspraak te doen over geschillen die een subjectief recht tot werkelijk voorwerp hebben, hetgeen het geval is wanneer een administratieve overheid weigert

²⁵ RvS Smirnova, nr. 218.620, 26 maart 2012.

²⁶ RvS Nzanana, nr. 230.517, 16 maart 2015.

²⁷ RvS Dereu, nr. 207.732, 29 september 2010.

²⁸ RvS Straet, nr. 236.799, 15 december 2016, APT 2017, 258.

*een verplichting na te komen die beantwoordt aan een subjectief recht van de burger. Te dezen heeft de verwerende partij beslist om, in toepassing van artikel 37 van het Natuurbehouddecreet, haar recht van voorkoop uit te oefenen op het verkochte onroerend goed. **Zij heeft gebruik gemaakt van een wettelijk toegekende bevoegdheid en daar staat geen verplichting tegenover die verzoeker, als een recht in zijner hoofde, kan afdwingen.** De Raad van State is bevoegd om de wettigheid van dergelijk besluit te onderzoeken. In geval van vernietiging zal de verwerende partij opnieuw een beslissing moeten nemen over de mededeling van de instrumenterende notaris en kan zij eventueel besluiten haar voorkooprecht niet uit te oefenen.”²⁹*

Het onderscheid tussen het subjectief en objectief recht wordt aldus gemaakt aan de hand van het criterium van de gebonden bevoegdheid. Er bestaat een gebonden bevoegdheid *“wanneer de norm van het objectief recht de inhoud of het voorwerp bepaalt van een beslissing die de overheid moet nemen van zodra de gestelde voorwaarden vervuld zijn”*.³⁰

Om een objectief van een subjectief geschil te onderscheiden heeft het Hof van Cassatie zich beroepen op het leerstuk van het *“werkelijk en rechtstreeks voorwerp van een geschil”*.³¹ Aldus zal in eerste instantie moeten nagegaan worden, voor wat betreft de rechtsmacht van de Raad van State, of het werkelijk en rechtstreeks voorwerp van het aanhangig gemaakt geschil, het objectief recht als voorwerp heeft.

Het werkelijk en rechtstreeks voorwerp is niet altijd wat formeel wordt gevorderd. Hoewel een beroep bij de Raad van State formeel de vernietiging nastreeft van een beslissing van een administratieve overheid, moet in feite worden nagegaan of het beroep toch niet een betwisting over subjectieve rechten betreft.³² Immers moet de Raad van State *“zich onbevoegd verklaren wanneer de verzoeker, op grond van een beroep tot vernietiging dat hij instelt tegen een bestuurshandeling met individuele draagwijdte, in feite vraagt om te oordelen dat de administratie een subjectief recht moet eerbiedigen dat hij ten aanzien van de administratie bezit”*.³³ Er dient dus nagegaan te worden wat de rechtszoekende daadwerkelijk wil bereiken met zijn beroep bij de Raad van State.

²⁹ RvS Cicek, nr. 191.930, 26 maart 2009.

³⁰ A. MAST, J. DUJARDIN, M. VAN DAMME en J. VANDE LANOTTE, *Overzicht van het Belgisch administratief recht*, Mechelen, Wolters Kluwer, 2014, 1014. Zie o.m. ook S. RIXHON, “Le choix du juge quant à l’objectif véritable du recours”, in A.L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 11-26; B. BLERO, “Compétence liée et droit subjectif, compétence discrétionnaire et droit objectif: les nuances d’une double équation”, in M. LEROY (ed.), *Actualité en droit public*, Brussel, Bruylant, 2010, 43-113.

³¹ Zie o.m. Cass. 27 november 1952, *Pas.* 1953, I, 184; Cass. 10 april 1987, *Arr.Cass.* 1986-1987, 1086; Cass. 5 februari 1993, *Pas.* 1993, I, 145; Cass. 15 oktober 1993, *Arr.Cass.* 1993, 841; Cass. 8 november 1996; Cass. 13 juni 2003; Cass. 8 september 2016, *Onuitg.*, A.R. C.11.0455.F; Cass. 8 september 2016, *Onuitg.*, C.11.0457.F.

³² Concl. Adv.-Gen. C. VANDEWAL onder Cass. 19 februari 2015, AR C.14.0308.N.

³³ Concl. Adv.-Gen. T. WERQUIN onder Cass. 11 juni 2010, AR C.09.0336.F.

Het werkelijk en rechtstreeks voorwerp betreft slechts een geschil over een subjectief recht indien voldaan is aan twee voorwaarden. De bestreden handeling moet vooreerst bestaan in de weigering van een administratieve overheid om een verplichting na te komen die overeenstemt met een subjectief recht waarover de verzoeker beweert te beschikken. Ten tweede moet niet alleen rekening worden gehouden met het voorwerp van de vordering, maar ook met de aangevoerde reden van nietigverklaring.³⁴

Zulks zal niet het geval zijn indien het betrokken bestuur beschikt over een discretionaire bevoegdheid bij het nemen van de aangevochten beslissing.

De overheid die op grond van haar discretionaire bevoegdheid een beslissing neemt, beschikt namelijk over een beoordelingsvrijheid die haar de mogelijkheid biedt zelf te oordelen over de wijze waarop zij haar bevoegdheid uitoefent en de haar meest geschikt lijkende oplossing te kiezen binnen de door de wet gestelde grenzen.³⁵

De bevoegdheid van de Raad van State hangt aldus af van de vraag of wat bestreden wordt een constitutieve beslissing uitmaakt, met name die beslissing waarbij de overheid gebruik gemaakt heeft van haar discretionaire beoordelingsbevoegdheid, dan wel een beslissing waarbij de overheid vaststelt dat de betrokkene voldoet aan de wettelijke en reglementaire voorwaarden die welbepaalde rechtsgevolgen met zich meebrengen.³⁶

Nochtans is het onderscheid niet altijd even duidelijk in de praktijk.

Zo heeft de omstandigheid dat de nietigverklaring een weerslag zou hebben op de situatie van de verzoekers met betrekking tot enig burgerlijk recht of politiek recht, niet per definitie de onbevoegdheid van de Raad van State als gevolg.³⁷

De Raad van State is niet bevoegd om kennis te nemen van het beroep tot nietigverklaring van de weigering van de administratie om een bepaald voordeel aan de verzoeker toe te kennen, wanneer laatstgenoemde betoogt dat hij aan de voorwaarden voldoet om dat voordeel te verkrijgen en aldus een geschil opwerpt dat een subjectief recht tot het verkrijgen van een voordeel als werkelijk voorwerp

³⁴ Concl. Adv.-Gen. C. VANDEWAL onder Cass. 19 februari 2015, AR C.14.0308.N onder verwijzing naar J. SALMON, J. JAUMOTTE en E. THIBAUT, *Le Conseil d'Etat de Belgique*, I, Brussel, Bruylant, 2012, 498; C. BERX, *Rechtsbescherming van de burger tegen de overheid*, Antwerpen, Intersentia, 2001, 140 en B. LOMBAERT, F. TULKENS en A. VAN DER HAEGEN, "Cohérences et incohérences de la théorie de l'objet véritable et direct du recours", in H. DUMONT, P. JADOUL en S. VAN DROOGHENBROECK (eds.), *La protection juridictionnelle du citoyen face à l'administration*, Brussel, La Charte, 2007, 27.

³⁵ Cass. 24 september 2010, *Onuitg.*, A.R. C.08.0429.N.

³⁶ Zie o.m. RvS s.a. Compagnie Continentale, nr. 167.674, 12 februari 2007 ; RvS bvba Speedy Center, nr. 199.765, 21 januari 2010; RvS nv UCO, nr. 218.610, 26 maart 2012; RvS Decuyper e.a., nr. 225.197, 22 oktober 2013; RvS Leys, nr. 235.131, 20 juni 2016, *TBP* 2016, 516.

³⁷ Cass. 5 februari 1993, *Pas.* 1993, I, 145.

heeft.³⁸ De Raad van State is daarentegen wel bevoegd wanneer het recht op het voordeel afhangt van een voorafgaande en discretionaire beslissing van de administratie.

Daarenboven blijft de Raad van State bevoegd *“wanneer het ontstaan van het subjectief recht afhangt van een voorafgaande beslissing van de administratieve overheid, die wat die beslissing betreft over een discretionaire bevoegdheid beschikt, ook al is haar bevoegdheid op bepaalde vlakken gebonden”*.³⁹

Uit wat voorafgaat volgt dat een betwisting omtrent een subjectief recht steeds een gebonden bevoegdheid impliceert. Het omgekeerde is niet altijd waar.

In het arrest van 8 september 2016 gaat het Hof van Cassatie nog een stap verder door te oordelen: *“Het gegeven dat, eens wordt vastgesteld dat de ambtenaar het de controlearts onmogelijk heeft gemaakt om het medisch onderzoek uit te voeren, de overheid verplicht is om de betrokken ambtenaar in non-activiteit te plaatsen waarbij zij in geen enkel stadium van het besluitvormingsproces aan beleidsvoering heeft moeten doen, maar slechts heeft moeten vaststellen of de reglementair vastgestelde voorwaarden, zoals zij die interpreteert, vervuld waren, is niet van die aard de bevoegdheid van de Raad van State uit te sluiten als die voormelde verplichting niet aansluit op een subjectief recht in hoofde van de betrokken ambtenaar.”*⁴⁰

In arrest van het Hof van Cassatie van 8 september 2016 betreft het een gebonden bevoegdheid in hoofde van het bestuur. Immers, zodra correct wordt vastgesteld dat de betrokken ambtenaar het de controlearts onmogelijk heeft gemaakt om het medisch onderzoek uit te voeren, is het bestuur verplicht om de betrokken ambtenaar in non-activiteit te plaatsen. Overeenkomstig dat arrest hoeft dit niet per definitie de onbevoegdheid van de Raad van State tot gevolg te hebben. Dat zal slechts het geval zijn indien het beroep tegen een dergelijke beslissing, als werkelijk en rechtstreeks voorwerp, de nietigverklaring beoogt van de beslissing die de administratieve stand van verzoeker wijzigt en het beroep het herstel nastreeft in de administratieve stand, zoals deze was voordat de bestreden beslissing is genomen. Een verzoeker zou dat doel immers niet kunnen bereiken met een vordering bij de hoven en rechtbanken van de rechterlijke orde.⁴¹

M.a.w. geldt dit slechts voor zover daarbij niet de bescherming van een subjectief recht wordt nagestreefd.

De gebonden bevoegdheid, waarover de Raad van State normaal gezien niet zou mogen oordelen wegens een gebrek aan rechtsmacht, sluit daarbij niet aan op een subjectief recht in hoofde van de betrokken ambtenaar. Immers, de stand zoals deze was voordat de beslissing is genomen heeft als gevolg dat de ambtenaar terug in activiteit zou worden geplaatst, wat geen subjectief recht uitmaakt.

Vrij kort na het arrest van het Hof van Cassatie van 8 september 2016 heeft de Algemene Vergadering van de Afdeling Bestuursrechtspraak van de Raad van State zich in een andere

³⁸ RvS Denis, nr. 135.759, 5 oktober 2004.

³⁹ Cass. 19 februari 2015, *Onuitg.*, A.R. C.14.0369.N.

⁴⁰ Diezelfde dag heeft het Hof van Cassatie een gelijkaardig arrest m.b.t. dezelfde onderliggende toepasselijke regelgeving uitgesproken: Cass. 8 september 2016, *Onuitg.* A.R. C.11.0457.F.

⁴¹ Zie ook Cass. 24 januari 2014, *Onuitg.*, A.R. C.10.0450.F.

zaak aangesloten bij de leer van het geannoteerde arrest van het Hof van Cassatie: *“Overeenkomstig de meervermelde arresten van het Hof van Cassatie van 8 september 2016, beroept verzoeker zich niet op een welbepaalde juridische verplichting die een regel van objectief recht rechtstreeks aan de verwerende partij oplegt en bij de nakoming waarvan hij belang heeft. Hij betwist daarentegen wel het bestaan van een verplichting waartoe de verwerende partij beweert gehouden te zijn en bij de uitvoering waarvan hij geen voordeel heeft aangezien deze zijn administratieve stand in ongunstige zin beïnvloedt.”*⁴²

2. De bevoegdheid van de Raad van State is *residuaire*, wat wil zeggen dat de Raad van State maar bevoegd is, voor zover de wetgever die bevoegdheid niet heeft toegekend aan een ander rechtscollege.⁴³

Dit is het geval inzake belastingen sinds de Wet van 23 maart 1999 op grond van artikel 632 Ger. W. waarbij de rechtbanken van eerste aanleg bevoegd zijn om uitspraak te doen over geschillen inzake de belastingwet.

Dit is eveneens het geval in het socialezekerheidscontentieux waarbij de arbeidsrechtbanken exclusief bevoegd zijn, zo bvb. inzake de toepassing van een CAO.⁴⁴

Beslissingen van de Orde van Advocaten (bvb. tuchtsancties) behoren evenmin tot de bevoegdheid van de Raad van State. Zie bvb.:

“In het arrest nr. 38.014 van 31 oktober 1991 inzake De Moor -arrest gewezen door de Algemene Vergadering van de afdeling bestuursrechtspraak- en in latere arresten, zoals de arresten nr. 130.967 van 3 mei 2004 inzake Popelier en nr. 170.883 van 7 mei 2007 inzake XXXX, heeft de Raad van State, met verwijzing naar de parlementaire voorbereiding van het Gerechtelijk Wetboek, gesteld dat, gelet op de verbondenheid van de balies met de rechterlijke orde en op het streven naar vrijwaring van de onafhankelijkheid van de advocaten, de wetgever de bedoeling heeft gehad de handelingen van de organen van de Orde van advocaten te onttrekken aan het toezicht van de administratieve rechter. Bij de wijzigingen in de structuur van de balie met de Wet van 4 juli 2001 heeft de wetgever, zoals de Raad van State heeft toegelicht in het arrest nr.170.302 van 23 april 2007 inzake het Beroepsinstituut van Vastgoedmakelaars, die opstelling bevestigd.

De in voormelde arresten aangehouden redenering wordt voor de onderhavige zaak overgenomen. In tegenstelling tot wat de verzoeker stelt blijkt uit de parlementaire voorbereiding van de Wet van 4 juli 2001 dat het niet de bedoeling van de wetgever was de organen van de Orde als administratieve overheden te beschouwen. De

⁴² RvS Pelkmans, nr. 236.002, 6 oktober 2016. Hiermee komt de Algemene Vergadering van de Afdeling Bestuursrechtspraak derhalve terug op wat werd geoordeeld in het eerdere arrest van 13 maart 2012 (RvS b.v.b.a. Taxi Gilbert, nr. 218.454, 13 maart 2012): *“De bevoegdheid van de Raad van State hangt aldus af van de vraag of wat bestreden wordt een beslissing is waarbij de overheid gebruik heeft gemaakt van haar discretionaire beoordelingsbevoegdheid, of integendeel een beslissing waarbij de overheid vaststelt dat de betrokkene voldoet aan de wettelijke en reglementaire voorwaarden waardoor de betrokkene zich kan beroepen op een welbepaald recht.”*

⁴³ Zie thans de aanhef van artikel 14, § 1, eerste lid RvS-wet: *“Indien het geschil niet door de wet aan een ander rechtscollege wordt toegekend, doet de afdeling uitspraak, bij wijze van arresten, over de beroepen tot nietigverklaring [...]”*. Die toevoeging n.a.v. de hervorming van 2014 is overbodig, omdat dit steeds vaste rechtspraak van de Raad van State heeft uitgemaakt. Zie ook: RvS Van den Eynden e.a., nr. 232.746, 29 oktober 2015.

⁴⁴ RvS NV Iron Mountain Belgium, nr. 202.186, 22 maart 2010.

minister van Justitie stelde immers formeel dat “de beslissingen van de balies niet (kunnen) worden gelijkgesteld met de beslissingen van administratieve overheden. De procedure van toepassing bij de Raad van State werd door de wetgever uitdrukkelijk uitgesloten” (Parl. St. Senaat, 2000-01, nr. 2-619/4, 8-9). Voorts kan ook bedacht worden dat de ontstentenis van rechtsmacht van de Raad van State de verzoeker niet van elke jurisdictionele bescherming afhoudt en dat de verwijzing naar onregelmatigheden bij de oprichting van het orgaan dat het bestreden besluit getroffen heeft -hetgeen de raadsman van de verzoeker ter terechtzitting aanvoert- niet tot de bevoegdheid van de Raad van State doet besluiten.”⁴⁵

Inzake onteigeningen is de Raad van State slechts bevoegd voor zover de gerechtelijke onteigeningsprocedure nog niet werd aangevat.

Beslissingen van de gouverneur op grond van de Wet van 12 juli 1976 inzake vergoedingen wegens stormschade behoren tot de exclusieve bevoegdheid van de hoven van beroep.

Sinds 1 september 2009 is de Raad van State niet langer bevoegd voor wat betreft het Vlaams Gewest, om uitspraak te doen over beroepen tot schorsing en/of nietigverklaring inzake de afgifte of weigering van stedenbouwkundige vergunningen en verkavelingsvergunningen, gezien de Vlaamse decreetgever die bevoegdheid heeft toegekend aan de Raad voor Vergunningsbetwistingen.

Daarentegen inzake administratieve sancties werd geoordeeld:

“Wanneer een administratieve overheid een administratieve sanctie oplegt met toepassing van een in een wet, decreet of ordonnantie gestelde sanctieregeling, en de wetgever de bevoegdheid om daarvan kennis te nemen niet heeft opgedragen aan een justitiële rechter, is de Raad van State in de regel bevoegd om die administratieve sanctie te toetsen met toepassing van de algemene bevoegdheid die hij heeft om te oordelen of een maatregel van de overheid al dan niet met machtsoverschrijding genomen is.”⁴⁶

De Raad van State is zonder rechtsmacht wanneer het gaat om een verkapte tuchtsanctie waartegen, in toepassing van de Wet van 15 juli 2013 tot wijziging van de bepalingen van het Gerechtelijk Wetboek betreffende de tucht, beroep mogelijk is bij de tuchtrechtbank, ook indien die tuchtrechtbanken nog niet waren ingericht.⁴⁷

De aanstelling door een gemeente van een contractuele ambtenaar, wat een handeling is in de zin van artikel L3111-2, 2° van de Waalse Code de la démocratie locale et de la décentralisation, is onderworpen aan de vernietigingsbevoegdheid van de toezichthoudende overheid, zoals bepaald door artikelen L3121-1 en L3122-1 van de Waalse Code de la démocratie locale et de la décentralisation. De Raad van State heeft rechtsmacht om kennis te nemen van een beroep in zoverre dat ertoe strekt om na te gaan of de toezichthoudende overheid zijn vernietigingsbevoegdheid wettig heeft uitgeoefend en geen betrekking heeft op de wettigheid van de aanstelling door de gemeenteraad waarvoor uitsluitend de arbeidsrechtbanken bevoegd zijn.⁴⁸

⁴⁵ RvS Van De Gejuchte, nr. 223.387, 6 mei 2013.

⁴⁶ RvS Lukaszczuk en NV Vilatca Belgium, nr. 221.726, 13 december 2012. In gelijkaardige bewoordingen: RvS Caes, nr. 221.176, 25 oktober 2012.

⁴⁷ F. EGGERMONT, “Rechtsmacht en belang bij het middel”, *TBP* 2017, 380-381, nr. 11.

⁴⁸ RvS Commune de Dour, nr. 236.475, 22 november 2016, *APT* 2017, 243.

De Raad van State heeft geen rechtsmacht inzake bijzondere maatregelen die bevolen worden door de sociaal inspecteurs op grond van artikel 45, § 2 van het Sociaal Strafwetboek, aangezien de voorzitter van de bevoegde arbeidsrechtbank daaromtrent exclusief bevoegd is op grond van artikel 2, § 1 van de Wet van 2 juni 2010 houdende bepalingen van het sociaal strafrecht^{49,50}

De eventuele bevoegdheid van de Raad voor betwistingen inzake studievoortgangsbeslissingen sluit hoe dan ook de algemene, residuaire annulatiebevoegdheid van de Raad van State uit.⁵¹

Opgemerkt wordt dat de Raad van State doorgaans zijn bevoegdheid ook afwijst indien een geschil reeds aanhangig is bij de justitiële rechter waar men hetzelfde voordeel tracht te bekomen.⁵²

Die bevoegdheid is *algemeen*, omdat zij alle voornoemde akten en reglementen omvat.

Zij is evenwel ook *subsidiair* omdat de Raad van State maar bevoegd is eens de georganiseerde administratieve beroepen (bij organen van actief bestuur) zijn uitgeput. Een beroep bij de Raad van State is immers enkel mogelijk wanneer het een eindbeslissing in laatste aanleg betreft. Er geldt dan ook een uitputtingsvereiste van het georganiseerd bestuurlijk beroep.⁵³

Zo oordeelde de Raad van State reeds:

“Om ontvankelijk een annulatieberoep te kunnen indienen moet een verzoeker kunnen aantonen dat hij regelmatig het voorgeschreven administratief beroep uitgeput heeft.”⁵⁴

En:

“Beslissingen waartegen een georganiseerd bestuurlijk beroep openstaat, zijn niet vatbaar voor een annulatieberoep. Alleen tegen een in laatste aanleg genomen beslissing kan een beroep tot nietigverklaring worden ingesteld. Vermits de in de huidige procedure bestreden beslissing geen in laatste aanleg genomen beslissing is, is het annulatieberoep niet ontvankelijk.

De bewering van de verzoekende partijen dat het georganiseerd administratief beroep slechts op een deel van de bestreden beslissing betrekking heeft en de bezwaren aldus doelloos zijn aangezien enkel zou kunnen worden vastgesteld dat de erkenningskalenders reeds volledig werden ingevuld, kan niet worden bijgetreden.

⁴⁹ BS 1 juli 2010.

⁵⁰ Zie recent: RvS Lambert, nr. 240.395, 11 januari 2018; RvS Quitelier, nr. 240.396, 11 januari 2018; RvS Colsoul, nr. 240.397, 11 januari 2018; RvS Van Krieken, nr. 240.398, 11 januari 2018

⁵¹ RvS Moorthamers, nr. 234.296, 31 maart 2016.

⁵² Zie bv.: RvS NV Orbo Labels, nr. 219.357, 15 mei 2012.

⁵³ Zie o.m. RvS Bax, nr. 58.926, 28 maart 2006 en RvS Houdart, nr. 184.916, 27 juni 2008.

⁵⁴ RvS De Baere, nr. 217.627, 31 januari 2012.

Gelet op de devolutive werking van het georganiseerd bestuurlijk beroep wordt in beginsel de volledige beslissingsbevoegdheid overgedragen naar de beroepsinstantie. Dit houdt in dat de zaak in beginsel in zijn geheel wordt onderworpen aan het oordeel van het beroepsorgaan. Indien zou worden afgeweken van dit principe en er sprake zou zijn van beperking van de devolutive kracht van het beroep tot bepaalde afsplitsbare gedeelten van de beslissing dan zou dit beletten dat de functie van het beroep zijn volle uitwerking zou krijgen. Indien de beroepsinstantie te dezen de bestreden beslissing enkel zou beoordelen in de mate deze betrekking heeft op de projecten van de verzoekende partijen dan zou het bezwaar geen nut hebben aangezien dan enkel kan worden vastgesteld dat alle erkenningskalenders reeds zijn toegekend en het beroepsorgaan danig in zijn beoordelingsvrijheid beperkt zou zijn. Ongeacht de argumenten van de verzoekende partijen zou het beroepsorgaan dan volledig gebonden zijn door de initiële beslissing.”⁵⁵

En:

“Het administratief beroep impliceert dat de beoordeling van het dossier in tweede aanleg volledig wordt overgedaan en dat de nieuwe beslissing die vervolgens wordt genomen in de plaats komt van de beslissing die in eerste aanleg is genomen.

De beslissing waarmee de desbetreffende procedure wordt afgesloten, is met andere woorden de eindbeslissing, vatbaar voor beroep voor de Raad van State.”⁵⁶

Een georganiseerd administratief beroep is een beroep bij een orgaan van actief bestuur, dat ertoe strekt de genomen beslissing te doen intrekken, wijzigen of vernietigen en waarbij de overheid tot wie het beroep gericht is, verplicht is te antwoorden krachtens een duidelijke normatieve tekst die de beroepsvorm organiseert.⁵⁷

Het is gebruikelijk om het georganiseerd administratief beroep te laten behandelen door een ander, vaak hiërarchisch hoger geplaatst orgaan bij het bestuur dat de beslissing heeft genomen – soms zelfs bij een ander bestuur – maar dit is geen wezensbestanddeel om het georganiseerd administratief beroep te onderscheiden van een willig beroep. Bij een oneigenlijk of ‘willig’, facultatief beroep richt de burger zich buiten elk procedurevoorschrift om tot het orgaan dat de initiële beslissing heeft genomen met het verzoek om de beslissing te wijzigen of ongedaan te maken. Essentieel aan het willig beroep is dat het niét vooraf wettig georganiseerd is en dat het bestuur niet verplicht is erop te antwoorden. In tegenstelling tot een georganiseerd beroep, moet het willig beroep ook niet verplicht worden uitgeput om het recht op het instellen van een annulatieberoep niet te verbeuren.⁵⁸

De arresten van de afdeling bestuursrechtspraak van de Raad van State die uitspraak doen over de bevoegdheid of onbevoegdheid van deze afdeling kunnen

⁵⁵ RvS v.z.w. Foyer De Lork e.a., nr. 233.659, 28 januari 2016.

⁵⁶ RvS Lemahieu, nr. 235.886, 27 september 2016.

⁵⁷ RvS Lemahieu, nr. 235.886, 27 september 2016. Zie hierover uitgebreid: J. GORIS, *Georganiseerde bestuurlijke beroepen*, Brugge, die Keure, 2012, XLVII + 888 p.

⁵⁸ *Ibid.*

slechts voor het Hof van Cassatie worden aangevochten wanneer hierdoor een geschil van attributie ontstaat tussen de Raad van State en de rechterlijke overheid en het Hof van Cassatie aldus zijn regulerende opdracht in verband met de respectieve bevoegdheid van de rechterlijke orde en de Raad van State heeft te vervullen. Het cassatieberoep dat gericht is tegen een arrest van de afdeling bestuursrechtspraak van de Raad van State waarbij deze zich onbevoegd verklaart om een andere reden dan dat het geschil tot de bevoegdheid van de rechterlijke orde behoort, zodat geen geschil van attributie hierdoor ontstaat, is niet ontvankelijk.⁵⁹

2.3.1. Het voorwerp

Artikel 14, § 1, eerste lid, 1° RvS-wet omschrijft het voorwerp van een beroep tot nietigverklaring als “akten en reglementen” van de onderscheiden administratieve overheden (en de in sub 2° opgesomde andere overheden).

In de rechtsleer omschrijft men het voorwerp van een dergelijk beroep als een *eenzijdige bestuurlijke rechtshandeling*.⁶⁰

- Rechtshandeling: elke handeling die doelbewust wordt genomen teneinde rechtsgevolgen in het leven te roepen of om te beletten dat er tot stand komen. M.a.w. wordt er vereist dat de handeling beoogt wijzigingen aan te brengen in een bestaande rechtsregel of rechtstoestand, dan wel zodanige wijziging te beletten.⁶¹ Een rechtshandeling kan individueel van aard zijn (beschikking), dan wel algemeen (verordening). Kernpunt is dat zij rechtsgevolgen beoogt te creëren of te verhinderen:

“Een beroep tot nietigverklaring moet krachtens artikel 14, § 1, van de Gecoördineerde Wetten op de Raad van State een “akte” (of een -te dezen niet relevant- “reglement”) tot voorwerp hebben. Onder “akte” in de zin van de voormelde bepaling dient te worden verstaan een handeling waarbij wordt beoogd rechtsgevolgen te doen ontstaan of te beletten dat zij tot stand komen, met andere woorden een handeling waarbij wordt beoogd wijzigingen aan te brengen in een bestaande rechtstoestand, dan wel zodanige wijziging te beletten.”⁶²

Vorbereidende maatregelen die een beslissing voorafgaan (bvb. een advies), maatregelen die enkel gericht zijn op de uitvoering van een reeds genomen beslissing of louter die beslissing bevestigen zijn derhalve niet voor vernietiging vatbaar.

⁵⁹ Cass. 26 maart 2015, C.14.0023.N., concl. Adv-Gen. VANDEWAL.

⁶⁰ Soms verwijst men ook naar “uitvoerbare administratieve rechtshandeling”, zie bvb. S. DE TAEYE, *Procedures voor de Raad van State*, Mechelen, Kluwer, 2003, 47 e.v.

⁶¹ RvS NV Aspiravi, nr. 235.405, 12 juli 2016.

⁶² RvS NV van publiek recht Belgacom en NV Telenet Operaties, nr. 212.579, 8 april 2011.

“Instructies” (“omzendbrief”, “rondschrijven”, “circulaires”, “dienstnota’s”) zijn slechts voor vernietiging vatbaar indien zij verordenend zijn. Dit veronderstelt dat zij nieuwe regels toevoegen aan de bestaande en dat het bovendien de bedoeling van de auteur is om ze algemeen verbindend te maken.⁶³

Geen rechtsgevolgen worden beoogd door een rechtzettende handeling: *“Een besluit dat ontegenzeggelijk strekt tot de rechtzetting van een puur materiële vergissing bij de redactie van het dispositief van een vergunningsbesluit, is geen constitutieve beslissing omdat ze de rechtstoestand niet wijzigt. Dergelijke beslissing is niet aanvechtbaar voor de Raad van State.”*⁶⁴

Dit is evenmin het geval bij bevestigende beslissingen: *“Een louter bevestigende beslissing is een beslissing waarvan het voorwerp identiek is aan de eerste beslissing. Dit is het geval wanneer de tweede beslissing dezelfde draagwijdte en gevolgen heeft en niet genomen is op grond van andere motieven of na een nieuw onderzoek ten gronde of na kennisneming van nieuwe gegevens. Een dergelijke beslissing is in regel niet aanvechtbaar voor de Raad van State, aangezien geen nieuwe beslissing genomen wordt maar verwezen wordt naar de reeds bestaande beslissing, hetgeen geen gevolgen in rechte heeft.”*⁶⁵

Mutaties, dienstaanwijzingen en wijzigingen zijn (behoudens in geval van verkapte tuchtmaatregelen, dan wel wanneer de rechtstoestand van de betrokkene daardoor ernstig gewijzigd wordt) evenmin aanvechtbaar bij de Raad van State:

“In de regel zijn mutaties, dienstaanwijzingen en wijzigingen van de taken van een ambtenaar die uitsluitend betrekking hebben op de organisatie en de werking van de dienst, maatregelen van inwendige orde waarvan de beoordeling van de opportuniteit en de doelmatigheid tot de vrije appreciatiebevoegdheid van de overheid behoren. Zij kunnen in beginsel dan ook niet door de betrokken ambtenaar met een annulatieberoep worden bestreden.

*Anders is het evenwel wanneer deze maatregelen de rechtstoestand van de betrokken ambtenaar nadelig raken of op een grievende wijze de situatie wijzigen waarin hij zijn functie moet vervullen.”*⁶⁶

Voorstellen van administratieve reorganisatie en de procedure in het kader van de reorganisatie, voorbereidingen, verslagen van en uitnodigingen voor dienstvergaderingen zijn eveneens administratieve maatregelen die geen rechtsgevolgen hebben of beogen.⁶⁷

De gewilde onthouding van de toezichthoudende overheid om het **facultatief** administratief toezicht uit te oefenen, is evenmin aanvechtbaar bij de Raad van State:

⁶³ RvS VZW Vluchtelingenwerk Vlaanderen, nr. 225.673, 3 december 2013. Zie over de verordenende omzendbrieven: RvS OCMW van Gent, nr. 216.391, 23 november 2011; RvS Boland e.a., nr. 236.565, 29 november 2016. In dit laatstgenoemd arrest wordt zeer ruim omschreven hoe kan nagegaan worden of een omzendbrief verordenend van aard is.

⁶⁴ RvS Thielemans, nr. 224.247, 4 juli 2013. Zie in gelijkaardige bewoordingen: RvS OCMW van Linter, nr. 221.678, 11 december 2012.

⁶⁵ RvS Bruynooghe, nr. 223.280, 25 april 2013; zie ook: RvS Furnemont, nr. 237.037 16 januari 2017, *APT* 2017, 265.

⁶⁶ RvS Renders, nr. 223.111, 5 april 2013. Zie ook: RvS Devalck, nr. 213.671, 6 juni 2011.

⁶⁷ RvS Van Nieuwenhuyze, nr. 232.606, 20 oktober 2015.

“Een bestuurshandeling is slechts voor vernietiging vatbaar indien met die handeling wordt beoogd rechtsgevolgen in het leven te roepen of te beletten dat zij tot stand komen, met andere woorden indien wordt beoogd wijzigingen aan te brengen in een bestaande rechtsregel of rechtstoestand, dan wel zodanige wijziging te beletten.

De gewilde onthouding of de weigering om van een niet-facultatieve bevoegdheid gebruik te maken, is voor vernietiging vatbaar.”⁶⁸

Sectorale uitvoeringsplannen die enkel de overheid binden zijn evenmin aanvechtbaar bij de Raad van State: *“Uit artikel 36 van het Afvalstoffendecreet kan geen bindende werking van de sectorale uitvoeringsplannen ten aanzien van de verzoekende partij worden afgeleid. Luidens § 6 van voormelde bepaling gelden de bindende bepalingen van de sectorale uitvoeringsplannen enkel voor de administratieve overheden van het Vlaamse Gewest, de provincies, de gemeenten en de publiekrechtelijke of privaatrechtelijke instellingen die belast zijn met taken van openbaar nut inzake milieubeleid. In de memorie van toelichting bij het ontwerp van Decreet tot wijziging van het decreet van 2 juli 1981 betreffende het beheer van de afvalstoffen wordt bij het ontworpen artikel 35, dat later artikel 36 van het Afvalstoffendecreet is geworden, uitdrukkelijk verklaard dat enkel de overheid door de sectorale uitvoeringsplannen gebonden kan worden (Parl. St., VI. Parlement, zitting 1993-1994, 485/1, p. 55). Er kan bijgevolg ook niet worden ingezien waarom de verzoekende partij gehouden zou zijn geweest om het Uitvoeringsplan aan te vechten.”⁶⁹*

Vorbereidende handelingen kunnen niet rechtstreeks het voorwerp uitmaken van een beroep tot nietigverklaring (tenzij zij zelf rechtsgevolgen hebben), maar de onwettigheid ervan kan wel worden ingeroepen tegen de aanvechtbare eindbeslissing:

*“Handelingen die in de loop van een administratieve procedure door de overheid worden gesteld met het oog op de totstandkoming van een administratieve rechtshandeling maar die zelf geen rechtsgevolgen hebben, zijn niet voor vernietiging vatbaar. De mogelijke onregelmatigheden waarmee die voorbereidende handelingen zouden zijn aangetast, kunnen wel ontvankelijk worden aangevoerd in een beroep tot nietigverklaring van de eindbeslissing. Handelingen ter voorbereiding van een administratieve eindbeslissing, **die zelf rechtsgevolgen hebben**, doordat zij onmiddellijk en beslissend de inhoud van de eindbeslissing voor een deel of geheel bepalen, en die aldus een direct en definitief nadeel aan de verzoeker berokkenen, kunnen evenwel afzonderlijk met een beroep tot nietigverklaring worden bestreden.”⁷⁰*

“De openstelling van een betrekking is doorgaans een louter voorbereidende beslissing die deel uitmaakt van een complexe administratieve verrichting en specifiek en noodzakelijk gericht is op de eindbeslissing waarbij een kandidaat in de desbetreffende betrekking wordt benoemd of aangesteld. In de regel kan een dergelijke vacantverklaring niet op een ontvankelijke wijze het voorwerp uitmaken van een beroep tot nietigverklaring of een vordering tot schorsing.

⁶⁸ RvS n.v. B&M, nr. 222.848, 14 maart 2013. Zie ook: RvS Douwen, nr. 213.759, 8 juni 2011; RvS Calant, nr. 214.638, 14 juli 2011.

⁶⁹ RvS n.v. Van Gansewinkel, nr. 220.037, 28 juni 2012.

⁷⁰ RvS Van De Pol e.a., nr. 212.580, 8 april 2011.

Wel kan de eventuele onwettigheid ervan worden aangevoerd tegen de aanvechtbare eindbeslissing. Anders is het evenwel wanneer de vacantverklaring op zich reeds grievend is voor de betrokkene. Dat is te dezen het geval, aangezien de vacantverklaring de functie betreft waarvan de verzoeker titularis was en waarop hij na de eventuele inwilliging van zijn beroep in de zaak weer aanspraak zou kunnen maken. In dit geval kan de vacantverklaring rechtstreeks worden bestreden, op voorwaarde dat het beroep ertegen op een ontvankelijke wijze wordt ingesteld, hetgeen – onder meer – vereist dat het tijdig wordt ingediend.”⁷¹

Maatregelen genomen door een directeur van een strafinrichting (die verantwoordelijk is voor de goede werking en de goede orde in zijn inrichting), in zoverre zij uitsluitend of hoofdzakelijk ingegeven zijn door veiligheids- en voorzichtigheidsoverwegingen, zijn maatregelen van inwendige orde, waartegen in principe geen annulatieberoep open staat. Het is slechts anders wanneer de betrokken maatregel er uitsluitend of hoofdzakelijk toe strekt een gedetineerde te bestraffen wegens disciplinaire tekortkomingen.⁷²

Een loutere mededeling die een eigen interpretatie geeft van een bepaalde rechtsregel, beoogt geen rechtsgevolgen tot stand te brengen en is derhalve niet aanvechtbaar bij de Raad van State:

“Een beroep tot nietigverklaring dient krachtens artikel 14 van de gecoördineerde wetten op de Raad van State een administratieve rechtshandeling tot voorwerp te hebben. Onder rechtshandeling in de zin van de voormelde bepaling dient te worden verstaan een handeling waarbij wordt beoogd rechtsgevolgen te doen ontstaan of te beletten dat zij tot stand komen, met andere woorden wordt beoogd wijzigingen aan te brengen in een bestaande rechtsregel of rechtstoestand, dan wel zodanige wijziging te beletten.

Met de kwestieuze brief van 3 december 2009 deelt de TMVW aan een aantal belanghebbende exploitanten van een vakantiepark mee dat haar Algemeen Reglement werd gewijzigd waardoor vakantiehuizen en vissershuisen voortaan als woongelegenheden worden beschouwd en dat vanaf 1 januari 2010 de abonnementsvergoeding en de facturatie dienovereenkomstig zullen worden aangepast. Zodoende heeft de TMVW louter haar standpunt meegedeeld in verband met de interpretatie van het begrip "wooneenheid" in de zin van artikel 11.2 van het Algemeen Reglement. Dergelijke mededeling creëert uit zichzelf geen rechtsgevolgen.

De brief van 3 december 2009 vormt evenmin de juridische grondslag voor het invorderen van de verschuldigde abonnementsvergoeding. In geval van betwisting ter zake komt het aan de bevoegde rechter toe om op grond van de gewijzigde bepalingen van het Algemeen Reglement vast te stellen of al dan niet een abonnementsvergoeding per vakantiewoning verschuldigd is. Daarbij is hij niet gebonden door het standpunt dat de TMVW dienaangaande heeft uitgedrukt in de brief van 3 december 2009.

⁷¹ RvS Depauw, nr. 220.036, 28 juni 2012; vgl.: RvS ASBL Inter-Environnement, nr. 236.775, 14 december 2016, APT 2017, 254.

⁷² RvS De Smedt, nr. 116.899, 11 maart 2003; RvS Janssen, nr. 232.096, 31 augustus 2015.

Ambtshalve wordt vastgesteld dat de mededeling van het standpunt van de TMVW in verband met de aanrekening van de abonnementsvergoeding per vakantiewoning op zich geen rechtsgevolgen doet ontstaan en bijgevolg niet kan worden aangemerkt als een voor vernietiging vatbare bestuurshandeling.”⁷³

De onbestaande handeling kan vanzelfsprekend niet worden aangevochten:

“Wanneer de Ministerraad de beweerde aangevochten beslissing niet heeft genomen, deze vermeende beslissing niet wordt overgelegd en uit de verklaringen van verwerende partij ter zitting blijkt dat deze beslissing niet bestaat, dan is het beroep prima facie zonder voorwerp.

De beslissingen van de Ministerraad moeten overigens normaal gezien geformaliseerd worden in administratieve beslissingen door de administratieve overheden die de bevoegdheid hebben zulks te doen. Enkel deze beslissingen kunnen voor de Raad van State aangevochten worden.”⁷⁴

- **Eenzijdig:** een beroep tot vernietiging van een overeenkomst waarbij bijvoorbeeld een administratieve overheid partij is, zal niet ontvankelijk zijn.⁷⁵ Beroepen gericht tegen eenzijdige rechtshandelingen die de overeenkomst voorafgaan of erop volgen, zijn desgevallend wel voor vernietiging vatbaar. In dat geval gaat het om “afsplitsbare rechtshandelingen” (*actes détachables*)⁷⁶ waarvan de onwettigheid kan worden opgeworpen in het kader van een beroep tegen de eindbeslissing.

Zo oordeelde de Raad van State als volgt in zijn arrest van 18 mei 2017, nr. 238.244:

“L’acte attaqué ne se fonde donc pas sur des motifs d’intérêt général étrangers à l’exécution du contrat, mais sur la méconnaissance alléguée d’obligations qui découlent du contrat de concession. La circonstance que ces obligations servent aussi l’intérêt général ne suffit pas à modifier la nature de l’acte attaqué, lequel procède bien d’un litige portant sur la mise en œuvre du contrat et non d’une décision administrative unilatérale basée sur des considérations étrangères à celui-ci.”⁷⁷

Inzake overheidsopdrachten kan in beginsel bij het aanvechten van de gunningsbeslissing bvb. de onwettigheid van het bestek worden opgeworpen: “*Eén zaak is de ontvankelijkheid ratione temporis van het beroep dat zich rechtstreeks richt*

⁷³ RvS VZW Recread-Federatie van Recreatieondernemers, nr. 216.850, 15 december 2011.

⁷⁴ RvS Herin, nr. 188.934, 17 december 2008.

⁷⁵ RvS ASBL Jobelix, nr. 238.244, 18 mei 2017. Zie ook: R. BORN, “La résiliation d’une concession, le motif d’intérêt général et la compétence du Conseil d’État. Rapport du 20 septembre 2016”, OoO 2017, 357-364.

⁷⁶ A. MAST, J. DUJARDIN, M. VAN DAMME en J. VANDE LANOTTE, *Overzicht van het Belgisch Administratief Recht*, Mechelen, Kluwer, 2012, 1134. Zie o.m. RvS a.s.b.l. Coördination et initiative pour et avec les réfugiés et les étrangers, nr. 230.947, 23 april 2015. Zie voor een analyse inzake de toepasselijkheid van de leer van de afsplitsbare rechtshandeling aangaande beslissingen die een administratieve overheid neemt in de loop van de uitvoering van de overeenkomst of om de overeenkomst te beëindigen: K. WAUTERS, “De leer van de afsplitsbare rechtshandeling: ook toepasselijk na de gunning van de overheidsovereenkomst?”, *T.Aann.* 2017, 326-349.

⁷⁷ RvS ASBL Jobelix, nr. 238.244, 18 mei 2017.

tegen het bestek; een andere betreft de mogelijkheid om, niettegenstaande geen dergelijk beroep is ingesteld, toch nog op ontvankelijke wijze de onregelmatigheden die aan het bestek zouden kleven in te roepen in het kader van een beroep tegen latere beslissingen inzake de gunningsprocedure.”⁷⁸

Nog inzake overheidsopdrachten is het vaste rechtspraak van de Raad van State dat een gunningsbeslissing kan worden aangevochten, ook al is de overeenkomst tot stand gekomen.⁷⁹

- Gesteld door een bestuur: de handeling moet gesteld zijn door een Belgische administratieve overheid.

“Noch artikel 14 RvS-wet, noch enige andere grondwets- of wetsbepaling verleent de Raad van State de rechtsmacht om uitspraak te doen over een beroep tot nietigverklaring dat gericht is tegen wetgevende aktes zoals (bepaalde artikelen van) een wet. Die bevoegdheid komt overeenkomstig artikel 1 van de Bijzondere Wet van 6 januari 1989 ‘op het Grondwettelijk Hof’ uitsluitend toe aan het Grondwettelijk Hof.”⁸⁰

Er bestaat echter geen wettelijke definitie van het begrip “administratieve overheid”. Volgens het Hof van Cassatie:

“Dat instellingen opgericht of erkend door de federale overheid, de overheid van de gemeenschappen en gewesten, de provincies of gemeenten, die belast zijn met een openbare dienst en niet behoren tot de rechterlijke macht of wetgevende macht, in beginsel administratieve overheden zijn, in zoverre hun werking door de overheid wordt bepaald en gecontroleerd en zij beslissingen kunnen nemen die derden binden.”⁸¹

Volgens de Raad van State:

“Une association de droit privé peut constituer une autorité administrative au sens de l'article 14, §1er, 1°, des lois coordonnées sur le Conseil d'Etat dans la mesure où son fonctionnement est déterminé et contrôlé par l'autorité et où elle peut prendre des décisions

⁷⁸ RvS NV Vanassche Firefighting Engineering, nr. 222.357, 1 februari 2013.

⁷⁹ Zie bvb.: RvS NV Sportinfrabouw, nr. 216.660, 1 december 2011. Indien de rechtshandeling evenwel verband houdt met de uitvoering van de overeenkomst, dan is de Raad van State niet bevoegd en is deze rechtshandeling als het ware niet te scheiden van de overeenkomst zelf, zie: K. WAUTERS, “De leer van de afsplitsbare rechtshandeling: ook toepasselijk na de gunning van de overheidsovereenkomst?”, *T.Aann.* 2017, 334, nr. 12; RvS NV Algrobo, nr. 213.821, 9 juni 2011.

⁸⁰ RvS Bourdon, nr. 231. 598, 16 juni 2015.

⁸¹ Cass. 14 februari 1997, *Arr.Cass.* 1997, 221, *RW* 1996-97, 1433, concl. G. DUBRULLE. Zie identiek: Cass. 10 juni 2005, C.04.0278.N.

obligatoires à l'égard des tiers. Il n'est, en revanche, pas déterminant qu'une tâche d'intérêt général lui soit confiée."⁸²

De vaakst voorkomende discussie gaat over de vraag of een lokale huisvestingsmaatschappij al dan niet gekwalificeerd kan worden als een administratieve overheid. Na het principiële arrest van het Hof van Cassatie van 14 februari 1997, is de discussie afgesloten geworden.

Thans oordeelt de Raad van State vast:

"Overeenkomstig artikel 14, § 1 R.v.St.-Wet mag de Raad van State enkel kennis nemen van beroepen tot nietigverklaring ingesteld tegen de akten en reglementen van de onderscheiden administratieve overheden en van de wetgevende vergaderingen of van hun organen, daarbij inbegrepen de ombudsmannen ingesteld bij deze assemblees, van het Rekenhof en van het Arbitragehof, van de Raad van State en de administratieve rechtscolleges evenals van organen van de rechterlijke macht en van de Hoge Raad voor de Justitie m.b.t. overheidsopdrachten en leden van hun personeel.

Het Hof van Cassatie stelt in zijn arrest van 14 februari 1997 (nr. C.96.0211) dat instellingen, opgericht of erkend door de federale overheid, de overheid van de gemeenschappen en gewesten, de provincies of gemeenten, die belast zijn met een openbare dienst en niet behoren tot de rechterlijke of wetgevende macht, in beginsel administratieve overheden zijn in zover hun werking door de overheid wordt bepaald en gecontroleerd en zij beslissingen kunnen nemen die derden binden maar dat het toevertrouwen aan een naamloze vennootschap van een taak van algemeen belang ook al is die vennootschap opgericht door een administratieve overheid en ook al is zij onderworpen aan een verregaande controle van de overheid, deze haar privaatrechtelijk karakter niet doen verliezen, ingeval zij geen beslissingen kan nemen die derden kunnen binden.

In het arrest van 10 juni 2005 (nr. C.04.0278) heeft het Hof van Cassatie in dezelfde zin gesteld dat een vennootschap die, ook al is zij opgericht door een administratieve overheid en ook al is zij onderworpen aan de controle van de overheid, geen beslissingen kan nemen die derden kunnen binden, niet de aard heeft van een administratieve overheid en het hiervoor niet terzake doet dat haar een taak van algemeen belang wordt toevertrouwd. Het Hof besliste voorts, na onderzoek van drie bepalingen van het Decreet van 15 juli 1997 houdende de Vlaamse Wooncode, die op de sociale huisvestingsmaatschappijen betrekking hebben, dat uit die bepalingen niet kan worden afgeleid dat aan die maatschappijen een beslissingsbevoegdheid wordt verleend om beslissingen te nemen die derden binden.

Uit de subsidiaire rechtsmacht van de Raad van State – als administratief rechtscollege – en uit de voormelde rechtspraak van het Hof van Cassatie mag het vermoeden worden afgeleid dat de Raad van State niet over rechtsmacht beschikt indien de verwerende partij een private rechtspersoon is aangezien deze in principe niet over de bevoegdheid beschikt om eenzijdig bindende beslissingen te nemen. Dit is dan enkel anders indien het

⁸² RvS S.A. Alleur Printing, nr. 230.102, 4 februari 2015.

*tegenbewijs geleverd wordt en aangetoond wordt dat dergelijke beslissingsmacht wel tot de bevoegdheid van die rechtspersoon behoort en kan worden betrokken op de bestreden beslissing.*⁸³

Evenwel is een publiekrechtelijke sociale huisvestingsmaatschappij die geregeld wordt door de artikelen 130 en volgende van de Waalse Wooncode een administratieve overheid.⁸⁴

In de rechtsleer omschrijft men het begrip als volgt:

*“Het karakter van administratieve overheden bezitten de niet onder de rechterlijke of onder de wetgevende macht ressorterende instellingen of lichamen die door een openbare macht zijn opgericht om in een openbare dienst of in een dienst van openbaar nut te voorzien, waarvan die macht de organisatie regelt en de werkwijze of de statuten bepaalt en kan wijzigen, en waarvan de bevoegdheid is opgedragen om beslissingen vast te stellen die uitwerking hebben t.a.v. derden.”*⁸⁵

Aan de hand van verschillende criteria (bvb. oprichting, taak, organisatie, structuur, beslissingsbevoegdheid,...) kan *in concreto* worden nagegaan of een rechtspersoon al dan niet een administratieve overheid is.⁸⁶

Zijn geen administratieve overheden: de n.v. Participatiemaatschappij Vlaanderen,⁸⁷ de a.s.b.l. Haute Ecole Léonard De Vinci,⁸⁸ een sociale huisvestingsmaatschappij in de vorm van een privaatrechtelijk persoon,⁸⁹ een privaatrechtelijke groepering van gemengde intercommunales,⁹⁰ Dexia Bank België,⁹¹ v.z.w. Ziekenhuisnetwerk Antwerpen,⁹² een openbare vastgoedmaatschappij (Lakense Haard),⁹³ de a.s.b.l. Centre de Formation permanente des Classes moyennes et des Petites et Moyennes

⁸³ RvS NV Bouwcentrale Modern, nr. 176.890, 20 november 2007; zie ook: T. VANDROMME, “De bevoegdheid van de Raad van State met betrekking tot het sociaal huurstelsel”, (noot onder RvS Defevere, nr. 236.378, 8 november 2016), *RW* 2017-18, 902-907.

⁸⁴ RvS Commune d’Orp_Jauche, nr. 236.676, 6 december 2016, *APT* 2017, 251.

⁸⁵ PG R. HAYOIT DE TERMICOURT in zijn conclusie bij Cass. 27 november 1957, *Arr.Cass.* 1958, 190.

⁸⁶ Positieve en negatieve begripselementen: A. MAST, J. DUJARDIN, M. VAN DAMME en J. VANDE LANOTTE, *Overzicht van het Belgisch Administratief Recht*, Mechelen, Kluwer, 2012, 1122-1134.

⁸⁷ RvS b.v.b.a Euroscript Del Belgium, nr. 214.772, 8 augustus 2011; RvS c.v. GHR Partners Belgium, nr. 220.973, 11 oktober 2012.

⁸⁸ RvS s.a. Energis, nr. 213.949, 17 juni 2011.

⁸⁹ RvS b.v.b.a. Six, nr. 219.477, 24 mei 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 429; RvS n.v. Moeys-VP, nr. 224.401, 26 juli 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 579.

⁹⁰ RvS s.c.r.l. Etablissements Guy Magermans et cie, nr. 219.043, 25 april 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 414.

⁹¹ RvS b.v.b.a. Binnenhuiskunst Goossens, nr. 218.604, 22 maart 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 288.

⁹² RvS n.v. EVIP, nr. 221.911, 27 december 2012, *Overheidsopdrachten & -Overeenkomsten* 2013, 126. Zie evenwel *contra* indien die vereniging is opgetreden in naam en voor rekening van de intercommunales: RvS s.a. De Raedt e.a., nr. 221.508, 26 november 2012, *Overheidsopdrachten & -Overeenkomsten* 2013, 103.

⁹³ RvS b.v.b.a. Micconsult, nr. 220.810, 2 oktober 2012, *Overheidsopdrachten & -Overeenkomsten* 2013, 79.

Entreprises de Liège-Huy-Waremme,⁹⁴ de n.v. Fluxys,⁹⁵ de c.v.b.a. Waterlink,⁹⁶ de a.s.b.l. Centre Hospitalier Chrétien,⁹⁷ de a.s.b.l. Smals,⁹⁸ het privaatrechtelijk vormgegeven extern verzelfstandigd agentschap Jobpunt Vlaanderen,⁹⁹ de VZW Ecole régionale d'administration publique,¹⁰⁰ het FWO,¹⁰¹ a.s.b.l. Service social des services du Gouvernement Wallon,¹⁰² VZW Zorg en Welzijn,¹⁰³

Werden wel als administratieve overheden beschouwd: een vereniging van O.C.M.W.'s,¹⁰⁴ de n.v. van publiek recht Apetra,¹⁰⁵ de s.a. Brussels South Charleroi Airport (waarop later werd teruggekomen),¹⁰⁶ de Régie communale autonome de Koekelberg,¹⁰⁷ het Woningfonds van het Brussels Hoofdstedelijk Gewest,¹⁰⁸

Inzake onderwijs bestaat er een enorme evolutie en uitgebreide rechtspraak van de Raad van State en het Hof van Cassatie inzake de rechtsverhouding van leerlingen, studenten, diens ouders, dan wel personeelsleden t.a.v. hun vrije onderwijsinstelling, met alle gevolgen vandien voor wat betreft de rechtsmacht van de Raad van State, maar ook in het geval van burgerrechtelijke betwistingen, voor wat betreft de toetsing van de houding van een delibererende klassenraad van een onderwijsinstelling bij het nemen van examenbeslissingen.

Hoewel het niet de bedoeling is om hier *in extenso* die evolutie weer te geven, past het voor de duidelijkheid toch om daar kort opgave van te doen.

Zo oordeelde de Raad van State m.b.t. de verhouding *tussen de vrije onderwijsinstellingen en haar personeelsleden* dat hij rechtsmacht bezat, gezien de Vlaamse regelgever een personeelsstatuut had aangenomen inzake die

⁹⁴ RvS s.p.r.l. S.H.S. Computer, nr. 220.398, 31 juli 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 636.

⁹⁵ RvS n.v. Air Products, nr. 223.747, 5 juni 2013.

⁹⁶ RvS b.v.b.a. Gobert Advocaten, nr. 224.281, 5 juli 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 563.

⁹⁷ RvS s.a. Delta Thermic, nr. 222.781, 8 maart 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 219.

⁹⁸ RvS s.a. Bedimo, nr. 223.650, 30 mei 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 458.

⁹⁹ RvS c.v.b.a. Deloitte Consulting, nr. 221.991, 10 januari 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 187.

¹⁰⁰ RvS s.a. G4S Training Services, nr. 224.945, 2 oktober 2013.

¹⁰¹ RvS Huyghe, nr. 218.448, 13 maart 2012.

¹⁰² RvS S.A. Alleur Printing, nr. 230.102, 4 februari 2015.

¹⁰³ RvS n.v. Fabricom, nr. 235.561, 28 juli 2016.

¹⁰⁴ RvS s.a. Axima Contracting, nr. 219.341, 14 mei 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 424; RvS s.a. Axima Contracting, nr. 220.166, 3 juli 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 621.

¹⁰⁵ RvS GmbH WK Verwaltungs, nr. 221.025, 16 oktober 2012, *Overheidsopdrachten & -Overeenkomsten* 2013, 86.

¹⁰⁶ RvS s.a. Aviapartner Holding e.a., nr. 220.231, 6 juli 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 625. Contra: Cass. 13 juni 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 474 en 610. Zie daarna: RvS s.a. Aviapartner Holding e.a., nr. 225.964, 30 december 2013.

¹⁰⁷ RvS s.a. EO Design Partners, nr. 220.487, 28 augustus 2012.

¹⁰⁸ Cass. 5 februari 2016, OoO 2017, 291.

personeelsleden.¹⁰⁹ Het Hof van Cassatie heeft het betrokken arrest van de Raad van State vernietigd omdat het oordeelde dat de rechtsverhouding tussen de vrije onderwijsinstelling en diens personeelsleden van contractuele aard is en derhalve de arbeidsrechtbanken bevoegd zijn voor hun onderlinge betwistingen.¹¹⁰ De rechtspraak van de Raad van State heeft zich na het principiële arrest van diens Algemene Vergadering van de Afdeling Bestuursrechtspraak nr. 93.104 van 6 februari 2001¹¹¹ sindsdien bij dat standpunt blijven aansluiten voor wat betreft diverse types van beslissingen van vrije onderwijsinstellingen (lager en hoger onderwijs, hogescholen en universiteiten) inzake het personeel.¹¹² De beslissingen van die vrije onderwijsinstellingen m.b.t. hun personeelsaangelegenheden betreffen dus geen administratieve rechtshandelingen en zijn dus niet aanvechtbaar bij de Raad van State.

Anders is het gesteld voor wat betreft de *verhouding tussen een vrije onderwijsinstelling en haar leerlingen of studenten*. Daar waar de Raad van State nog op basis van het organiek criterium¹¹³ bij arrest nr. 79.776 van 8 april 1999¹¹⁴ besliste dat een examenbeslissing van een vrije universiteit een administratieve rechtshandeling uitmaakte in de zin van het toenmalig artikel 14 RvS-Wet en dus aanvechtbaar was bij de Raad van State, oordeelde de Algemene Vergadering van de Afdeling Bestuursrechtspraak integendeel in het arrest-Deschutter nr. 93.289 van 13 februari 2001 (gewezen op dezelfde dag als voornoemd arrest-Missorten nr. 93.104 van 6 februari 2001) dat een dergelijke vrije onderwijsinstelling m.b.t. diens examenbeslissingen niet kan worden beschouwd als een instelling met een organiek

¹⁰⁹ RvS Joye en Gees, nr. 66.563, 4 juni 1997, *TBP* 1997 (weergave), 640, verslag (uittreksel) VAN DER GUCHT, R., *TORB* 1997-98, 124, noot RAUWS, W., "Zijn de personeelsleden van een vrije hogeschool werknemers of ambtenaren?", *TRD&I* 1997, afl. 7, 28.

¹¹⁰ Cass. 18 december 1997, *Arr.Cass.* 1997, 1400, *P&B* 1998, 132, *Pas.* 1997, I, 1474, *RCJB* 1999, 691, noot JACQMAIN, J., "Les membres subsidiés du personnel de l'enseignement libre subventionné: le statut qui n'existe pas?", *RW* 1998-99, 86, noot RAUWS, W., "Personeelsleden in vrije onderwijsinstellingen en de bevoegde rechter", *Soc.Kron.* 1998, 302, noot JACQMAIN, J., "Contribuer à la solution ou au problème ? [Enseignement subventionné: compétence de quelle(s) juridiction(s)?]", *TBP* 1998 (weergave), 214, noot STEVENS, J., *TORB* 1997-98, 131.

¹¹¹ RvS Missorten, nr. 93.104, 6 februari 2001, *AJT* 2000-01, 755, noot VENY, L., *APM* 2001 (samenvatting), 53, *CDPK* 2001 (samenvatting), 328, noot VENY, L., "Vrije inrichtende machten en de Raad van State: scheidende wegen!", *JLMB* 2001, 1028, noot NEURAY, J., *JRS* 2001, 44, *Jaarboek Mensenrechten* 2000-01, 283, *Juristenkrant* 2001 (weergave STEEN, B.), nr. 26, 5, *RRD* 2000, 521, noot DELGRANGE, X., "Le Conseil d'Etat décline toute compétence à l'égard des établissements d'enseignement libre - vers l'abandon du critère fonctionnel pour définir l'autorité administrative?", *RW* 2000-01, 1385, noot VERSTEGEN, R., "De Raad van State is onbevoegd voor vrije onderwijsinstellingen", *Soc.Kron.* 2001, 352, noot JACQMAIN, J., "La guerre des profs n'aura plus lieu?", *TBP* 2001 (verkort), 415, noot, *TORB* 2000-01, 304, noot.

¹¹² Zie bvb. RvS Sue, nr. 96.313, 12 juni 2001; RvS Rampelberg, nr. 96.314, 12 juni 2001; RvS De Smedt, nr. 96.315, 12 juni 2001; RvS Peere, nr. 104.005, 26 februari 2002; RvS Leman, nr. 104.007, 26 februari 2002; RvS Devos, nr. 110.316, 17 september 2002; RvS Thevissen, nr. 185.314, 10 juli 2008; RvS Wittemans, nr. 220.634, 18 september 2012; RvS Daemen, nr. 227.656, 10 juni 2014. Ook niet voor disciplinaire maatregelen: RvS RvS Devos, nr. 110.316, 17 september 2002; RvS Mottart, nr. 106.415, 7 mei 2002, en al evenmin voor wat betreft de vervroegde beëindiging van een eerder toegestane onderbreking van de beroepsloopbaan: RvS Vandoren, nr. 192.584, 23 april 2009. Wel voor wat betreft de weigering van erkenning door de Vlaamse Gemeenschap van een vaste benoeming, omdat die weigeringsbeslissing het bestaan van de overeenkomst niet aantastte: RvS Hatert e.a., nr. 198.243, 26 november 2009, *APT* 2011 (samenvatting), 63.

¹¹³ Over dat criterium en talrijke verwijzingen naar rechtspraak: MAST, A., DUJARDIN, J., VAN DAMME, M. en VANDE LANOTTE, J., *Overzicht van het Belgisch administratief recht*, Mechelen, Wolters Kluwer, 2017 (21e ed.), 1278-1281; VERDEYEN, V., "Administratieve overheden: een organieke nuancering van de functionele benadering", *CDPK* 2006, 323-343.

¹¹⁴ RvS Rooman, nr. 79.776, 8 april 1999, *APM* 1999 (samenvatting), 73.

verband met de overheid en dus ook niet als een administratieve overheid in de zin van dat artikel 14, § 1 RvS-Wet.¹¹⁵ Gedurende een jaar is die rechtspraak in verschillende arresten van de Raad van State gevolgd geworden.¹¹⁶

N.a.v. één van die arresten heeft het Hof van Cassatie bij arrest van 6 september 2002 evenwel geoordeeld dat het feit dat een onderwijsinstelling een vrije onderwijsinstelling uitmaakt, niet uitsluit dat het haar toegelaten zou kunnen zijn beslissingen te nemen die derden binden, alsook dat uit het enkele feit dat een instelling geen organiek verband heeft met de overheid, de bevoegdheid van de Raad van State niet uitsluit.¹¹⁷

Sindsdien is het vaste rechtspraak van de Raad van State dat examenbeslissingen van een examencommissie of een delibererende klassenraad genomen worden ter vervulling van de taak van een openbare dienst, ongeacht of de betrokken onderwijsinstelling werd opgericht door de overheid, dan wel uitgaat van een privé-initiatief. Die beslissingen zijn administratieve rechtshandelingen in de zin van artikel 14, § 1 RvS-Wet waartegen een beroep openstaat bij de Raad van State.¹¹⁸

Studietoegangsbeslissingen¹¹⁹ of beslissingen tot sluiting van een vestigingsplaats¹²⁰ die uitgaan van vrije onderwijsinstellingen, vallen niet onder de rechtsmacht van de Raad van State, gezien zij niet de andere onderwijsinstellingen binden. Anders is het

¹¹⁵ RvS Deschutter, nr. 93.289, 13 februari 2001, *AJT* 2000-01, 758, noot VENY, L., *APM* 2001 (samenvatting), 56, *CDPK* 2001 (samenvatting), 328, noot VENY, L., "Vrije inrichtende machten en de Raad van State: scheidende wegen!", *JRS* 2001, 43, *Jaarboek Mensenrechten* 2000-01 (verkort), 286, *Journ. proc.* 2001, nr. 422, 25, noot DERMAGNE, J., *Juristenkrant* 2001 (weergave STEEN, B.), nr. 26, 5, *Juristenkrant* 2001 (weergave CHARLIER, F.), afl. 26, 2, *RRD* 2000, 525, advies HENSENNE, R., noot DELGRANGE, X., "Le Conseil d'Etat décline toute compétence à l'égard des établissements d'enseignement libre - vers l'abandon du critère fonctionnel pour définir l'autorité administrative?", *RW* 2000-01 (verkort), 1388, noot VERSTEGEN, R., "De Raad van State is onbevoegd voor vrije onderwijsinstellingen", *TBP* 2001 (samenvatting), 417, noot, *TJK* 2001 (verkort), 221, noot STEEN, B., "Rechtsbescherming bij examenbetwistingen op nieuwe wegen", *TORB* 2000-01, 304, noot.

¹¹⁶ RvS Deleersnijder, nr. 94.530, 5 april 2001; RvS Jacobs, nr. 94.531, 5 april 2001; RvS Meulenijzer, nr. 96.316, 12 juni 2001; RvS Vagenende, nr. 96.317, 12 juni 2001; RvS Palmans, nr. 96.318, 12 juni 2001; RvS Van Laere, nr. 96.318, 12 juni 2001; RvS Stevens, nr. 96.320, 12 juni 2001; RvS Sue, nr. 96.322, 12 juni 2001; RvS Sue, nr. 96.323, 12 juni 2001; RvS Vanhoudt, nr. 97.092, 28 juni 2001; RvS Bellens, nr. 97.093, 28 juni 2001; RvS De Ketelaere, nr. 99.093, 25 september 2001.

¹¹⁷ Cass. 6 september 2002, *Arr. Cass.* 2002, 1742, concl. adv.-gen. BRESSELEERS, G., *J.dr.jeun.* 2002, nr. 218, 42, noot DELVAX, D., "Les décisions des établissements d'enseignement libre et le Conseil d'Etat: la résurgence d'une jurisprudence que l'on croyait abandonnée", *JT* 2004 (verkort), 696, *NJW* 2002, 130, noot, *Pas.* 2002, 1548, concl. O.M., *CDPK* 2003, 93, noot VERBEECK, B., "De Raad van State en het vrij gesubsidieerd onderwijs: onzekerheid opnieuw troef?", *RABG* 2003, afl. 2, 52, concl. adv.-gen. BRESSELEERS, G., *RCJB* 2005, 5, noot DELGRANGE, X., "S.O.S. Bonheur [A propos de la jurisprudence des Cours suprêmes en matière de contentieux scolaire]", *RRD* 2002, 540, *RW* 2002-03, 817, noot VERSTEGEN, R., "Wanneer treden privaatrechtelijke (onderwijs)instellingen op als administratieve overheid?", *TBP* 2003, 58, noot DE STAERCKE, J., "Wat is een administratieve overheid? De cassatiearresten van 6 september 2002", *TORB* 2002-03, 90, *T.Gem.* 2002, 307, noot VAN GARSSE, S., "De 'harmonicabewegingen' van het begrip administratieve overheid".

¹¹⁸ RvS Zitoumi, nr. 120.131, 4 juni 2003; RvS Van Den Brande, nr. 120.143, 4 juni 2003; RvS Van Roy, nr. 122.884, 16 september 2003; RvS Meulenijzer, nr. 125.239, 7 november 2003. Nadien zijn talloze arresten van de Raad van State gevolgd waarin de discussie niet meer expliciet aan de orde is.

¹¹⁹ RvS Dauwe, nr. 209.304, 30 november 2010; RvS Friedman e.a., nr. 221.703, 11 december 2012; RvS Friedman e.a., nr. 222.525, 14 februari 2013.

¹²⁰ RvS X, nr. 234.043, 7 maart 2016.

met examenbeslissingen of beslissingen die iemand toelaten tot het volgend schooljaar omdat deze beslissingen derden wél binden.¹²¹

Tuchtbeslissingen, zoals beslissingen tot uitsluiting van een leerling of student aan de vrije onderwijsinstelling, zijn evenmin bij de Raad van State aanvechtbare handelingen gezien zij derden niet binden. Zij zijn evenmin te begrijpen als examenbetwistingen, hebben geen betrekking op studiebekrchtigingen of eventuele rechten op toelating tot het volgend jaar:¹²²

”Verwerende partij is een vrije onderwijsinstelling, opgericht op privé-initiatief. De betrekking tussen die instelling en haar leerlingen ontstaat door een overeenkomst, zodat in beginsel de rechtsverhouding tussen partijen van contractuele aard is en de geschillen daaromtrent rechten betreffen waarvoor, gelet op artikel 144 van de Grondwet, uitsluitend de gewone rechter bevoegd is.

Weliswaar kunnen instellingen die zijn opgericht door privépersonen, maar die erkend zijn door de federale overheid, de overheid van de gemeenschappen en gewesten, de provincies of gemeenten, en wanneer die instellingen een deel van het openbaar gezag uitoefenen, optreden als administratieve overheden in de zin van artikel 14 van de gecoördineerde wetten op de Raad van State, mits hun werking door de overheid wordt bepaald en gecontroleerd en zij beslissingen kunnen nemen die derden binden, meer bepaald door de eigen verplichtingen tegenover anderen eenzijdig te bepalen of door verplichtingen van die anderen eenzijdig vast te stellen. Dergelijke beslissingen kunnen dan het voorwerp zijn van een beroep tot nietigverklaring of een vordering tot schorsing.

Aan verzoeker is een maatregel van uitsluiting opgelegd, waaronder naar luid van artikel 112, § 3, tweede lid, van de ‘Codex Secundair Onderwijs’ moet worden verstaan: het ontnemen van het recht om het geheel van de vorming werkelijk en regelmatig te volgen in de school of het centrum.

Aan zo een tuchtmaatregel zijn, in beginsel, geen dwingende rechtsgevolgen verbonden voor derden; ze is integendeel louter te begrijpen als behorende tot de regels van de interne organisatie van de onderwijsinstelling.

De vaststelling dat de Raad van State niet bevoegd is om kennis te nemen van beroepen gericht tegen tuchtmaatregelen in het vrij onderwijs mag vaste rechtspraak heten, getuige bijvoorbeeld de arresten nr. 121.835 van 23 juli 2003 inzake Onclincx, nr. 206.914 van 18 augustus 2010 inzake Chirila, nr. 213.958 van 17 juni 2011 inzake De Muynck, nr. 215.148 van 14 september 2011 inzake Baeckelandt en anderen, nr. 217.573 van 26 januari 2012 inzake Ourrach, nr. 218.187 van 23 februari 2012 inzake Bourguignon en nr. 218.837 van 10 april 2012 inzake Huys.

¹²¹ RvS Friedman e.a., nr. 221.703, 11 december 2012; RvS Friedman e.a., nr. 222.525, 14 februari 2013

¹²² RvS Aerts, nr. 223.358, 2 mei 2013. Zie ook: RvS Onclincx, nr. 121.835, 23 juli 2003; RvS Chirila, nr. 206.914, 18 augustus 2010; RvS De Muynck, nr. 213.958, 17 juni 2011; RvS Baeckelandt e.a., nr. 215.148, 14 september 2011; RvS Ourrach, nr. 217.573, 26 januari 2012; RvS Bourguignon, nr. 218.187, 23 februari 2012; RvS Huys, nr. 218.837, 10 april 2012; RvS De Munck, nr. 220.417, 3 augustus 2012; RvS Huys, nr. 223.726, 5 juni 2013; RvS Amri, nr. 238.480, 12 juni 2017.

Wie bijgevolg reden ziet om de Raad van State te kunnen overtuigen af te wijken van zijn vaste rechtspraak, moet zijn argumenten –mede ook gezien het schriftelijk karakter van de procedure- nauwgezet in zijn inleidend verzoekschrift verwoorden. Verzoeker bespreekt daarin evenwel met geen woord de rechtsmacht van de Raad van State. Ter terechtzitting beperkt verzoeker zich tot het neerleggen van het arrest van de Raad van State nr. 129.530 van 19 maart 2004 inzake Scheys. Dit arrest betreft echter een beslissing genomen door een Scholengroep van het Gemeenschapsonderwijs en is dienvolgens te dezen niet relevant.

Er dient derhalve te worden geoordeeld dat verwerende partij de bestreden uitsluitingsbeslissing niet heeft verricht als administratieve overheid in de zin van artikel 14 van de gecoördineerde wetten op de Raad van State. De Raad van State beschikt derhalve niet over de rechtsmacht om kennis te nemen van de voorliggende vordering tot schorsing bij uiterst dringende noodzakelijkheid, en aldus evenmin van de vorderingen tot het opleggen van een dwangsom en tot het bevelen van voorlopige maatregelen.”

Zie daarentegen inzake een lokale Syntra:

“De eerste verwerende partij is een door Syntra Vlaanderen erkende en gesubsidieerde vzw waarvan de werking door de Vlaamse overheid wordt bepaald en gecontroleerd en die beslissingen kan nemen die voor derden verbindend zijn. Zij moet bijgevolg worden beschouwd als een administratieve overheid in de zin van artikel 14 van de gecoördineerde wetten op de Raad van State. Zoals hierna uit de beoordeling van het eerste middel zal blijken, kan uit de relevante reglementaire bepalingen niet worden afgeleid dat de eerste verwerende partij in dit geval over geen enkele discretionaire bevoegdheid zou beschikken en er zonder meer toe gehouden zou zijn, in afwachting van het resultaat van de bezwaarschriftenprocedure, de verzoekers de deelname aan de lessen te verbieden. De Raad van State is bijgevolg wel degelijk bevoegd om kennis te nemen van de vordering tot schorsing.”¹²³

Ook oordeelde de Raad van State dat een decaan van een Vlaamse geneeskundefaculteit die het universitair attest toekent, dan wel het weigert, bij het nemen van die beslissing daartoe gemachtigd door het Koninklijk Besluit van 12 juni 2008 betreffende de planning van het medisch aanbod, deelt in de uitoefening van het openbaar gezag wanneer hij zich van de hem aldus door de federale overheid opgedragen taken kwijt en optreedt zoals een administratieve overheid. Bijgevolg is die beslissing een voor de Raad van State aanvechtbare rechtshandeling.¹²⁴

Samenvattend komt het er aldus op neer dat examenbeslissingen van vrije onderwijstellingen wél kunnen aangevochten worden bij de Raad van State (zie overigens de arresten van de Raad van State inzake de vorderingen tot schorsing bij uiterst dringende noodzakelijkheid en de vernietigingsberoepen, ingesteld door eerste

¹²³ RvS Ramachi en Hammich, nr. 219.356, 15 mei 2012.

¹²⁴ RvS X, nr. 238.530, 15 juni 2017, *TBP* 2018, 26-28.

appellante),¹²⁵ maar tuchtbeslissingen t.a.v. leerlingen of studenten of studietoegangsbeslissingen niet.¹²⁶

- **Uitvoerbaar:** een uitvoerbare beslissing beoogt wijzigingen aan te brengen in een bestaande rechtsregel of toestand of om dergelijke wijzigingen tegen te gaan.

Is niet uitvoerbaar en derhalve niet op zich aanvechtbaar, de administratieve rechtshandeling die nog niet is goedgekeurd door de toezichthoudende overheid in het kader van het expliciet goedkeuringstoezicht.¹²⁷

Is evenmin uitvoerbaar, de beslissing die het voorwerp heeft uitgemaakt van een georganiseerd administratief beroep, gelet op het devolutief karakter van zo'n beroep:

“Wanneer een georganiseerd administratief beroep is ingesteld, kan, gelet op de devolutieve werking ervan, niet de nietigverklaring worden gevorderd van eerdere beslissingen. De thans bestreden beslissing is geen in laatste aanleg genomen beslissing en kan dan ook niet op ontvankelijke wijze worden bestreden met het voorliggend annulatieberoep.”¹²⁸

De bestreden beslissing voor de Raad van State moet aan deze voorwaarden voldoen. Wanneer aan één van de voorwaarden niet voldaan is, zal het beroep tot nietigverklaring onontvankelijk zijn.¹²⁹

Het is van groot belang om het voorwerp in het verzoekschrift duidelijk aan te wijzen en te benoemen. Immers, een betoog van een verzoekende partij dat zij *“redenen waarom [...] haar aanstelling is geweigerd”* bestrijdt en dat die redenen *“het voorwerp uit[maken] van het annulatieberoep”*, zal falen. “Redenen” kunnen niet het voorwerp zijn van een annulatieberoep, administratieve rechtshandelingen wel. Dat de redenen die ten grondslag liggen aan die weigeringsbeslissing ondeugdelijk zijn, vormt in voorkomend geval een vernietigingsgrond, maar maakt niet die redenen zelf tot het voorwerp van het annulatieberoep.¹³⁰

In beginsel kan per verzoekschrift tot nietigverklaring slechts één administratieve rechtshandeling worden bestreden. Meerdere rechtshandelingen kunnen in één verzoekschrift slechts op ontvankelijke wijze worden aangevochten wanneer die rechtshandelingen zodanig samenhangend zijn dat vaststellingen of beslissingen met betrekking tot het beroep tegen het ene besluit doorslaggevend zijn voor de

¹²⁵ Behoudens dan in die gevallen waarbij de decreetgever een afzonderlijk administratief rechtscollege heeft opgericht die voor dergelijke beroepen rechtsmacht bezit, zodat de Raad van State nadien als administratief cassatierechter kan optreden.

¹²⁶ Voor een overzicht met verwijzingen naar rechtspraak inzake de diverse gevallen, zie: BRULOOT, F., “Onderwijs en aansprakelijkheid”, *NjW* 2017, 519-520.

¹²⁷ RvS Pauwels en Jacobs, nr. 212.267, 28 maart 2011.

¹²⁸ RvS NV Espace Culturel et de Divertissement, nr. 216.624, 1 december 2011.

¹²⁹ J. BAERT en G. DEBERSAQUES, *Raad van State. Afdeling Administratie. 2. Ontvankelijkheid*, Brugge, Die Keure, 1996, 7.

¹³⁰ RvS X, nr. 231.486, 9 juni 2015.

behandeling van het beroep tegen het andere besluit. Het feit dat tegen verschillende besluiten analoge middelen worden aangevoerd volstaat daartoe niet.¹³¹

2.3.2. Belang

1. De verzoekende partij kan niet optreden in het belang van de wet. Een *actio popularis* is derhalve uitgesloten.

“*Sans intérêt, pas d’action*” heet het van oudsher. De wetgever wou met deze ontvankelijkheidsvereiste vermijden dat verzoekende partijen lukraak beroepen zouden indienen en heeft dan ook gewild de *actio popularis* uit te sluiten.¹³²

*“Het louter willen handhaven van de wettigheid verschaft geen belang, maar is het wezenskenmerk van een actio popularis, die door de wetgever uitdrukkelijk werd uitgesloten. Het willen verkrijgen van een juridisch precedent impliceert evenmin het bestaan van een belang.”*¹³³

“Het belang dat verzoeker meent als inwoner van de gemeente of als ambtenaar erbij te hebben dat de wettelijke voorschriften correct worden nageleefd, valt samen met het belang dat elkeen heeft bij de juiste toepassing van de wet.

*Een dergelijk belang is onvoldoende persoonlijk en rechtstreeks om de ontvankelijkheid te kunnen verantwoorden van een beroep tot nietigverklaring.”*¹³⁴

Evenwel kan een vereniging die zich de bescherming van welbepaalde belangen tot doel heeft gesteld, beroep indienen voor de Raad van State met het oog op de bescherming van die belangen.

Zo oordeelde de Raad van State reeds:

*“Het volstaat dat een vereniging die de bevordering van de milieubescherming tot doel heeft redelijkerwijze aannemelijk maakt dat een risico bestaat van een bedreiging voor of schade aan haar collectief belang door de bestreden vergunningsbeslissing.”*¹³⁵

¹³¹ RvS Van Den Eynde e.a., nr. 233.391, 5 januari 2016.

¹³² *Parl. St. Kamer* 1937-38, nr. 110, 11.

¹³³ RvS Federale Beroepscommissie voor de Toegang tot Milieu-informatie en de Belgische Staat, nr. 232.747, 29 oktober 2015.

¹³⁴ RvS Markovic, nr. 236.656, 2 december 2016.

¹³⁵ RvS VZW A.B.L.L.O., nr. 238.082, 4 mei 2017, *RW* 2017-18, 580.

Aan de Raad van State zelf werd de zorg gelaten om het begrip ‘belang’ verdere inhoud te geven.¹³⁶

2. Er moet een nadeel ontstaan zijn voor de verzoekende partij door de bestreden beslissing.¹³⁷

Er bestaat een zeer casuïstische rechtspraak inzake de notie van het “belang”, maar algemeen wordt vereist dat de verzoekende partij van een persoonlijk, rechtstreeks, actueel en wettig belang moet doen blijken, dat zowel materiaal als, moreel kan zijn.¹³⁸

Bij wijze van voorbeeld kunnen de volgende uitspraken worden aangehaald:

De exploitant heeft geen wettig belang bij het bestrijden van een akte die hem verhindert een onregelmatige activiteit uit te oefenen, omdat die activiteit wordt uitgeoefend in een vaste inrichting die zonder stedenbouwkundige vergunning werd opgericht en de vernietiging van die akte deze toestand niet regulariseert.¹³⁹

Een vzw heeft geen persoonlijk belang bij de vordering tot nietigverklaring van een omgevingsvergunning voor de oprichting en exploitatie van een windmolenpark, wanneer die vzw tot doel heeft om de verschillende bestanddelen inzake milieu en cultureel erfgoed beter te doen kennen en begrijpen, beschermen, herstellen en verbeteren en waarbij de statuten geen enkel territoriaal actiegebied bepalen.¹⁴⁰

3. Zo oordeelde de Raad van State reeds:

“Luidens artikel 19, eerste lid, van de Gecoördineerde Wetten op de Raad van State kan een annulatieberoep zoals bedoeld in artikel 14, § 1, van deze wetten, voor de afdeling bestuursrechtspraak van de Raad van State worden gebracht door elke partij die doet blijken van een benadeling of een belang.

Een verzoeker beschikt over dit rechtens vereiste belang indien twee voorwaarden vervuld zijn: vooreerst dient hij door de bestreden administratieve rechtshandeling een persoonlijk, rechtstreeks, zeker, actueel en wettig nadeel te lijden; voorts moet de eventueel tussen te komen nietigverklaring van die rechtshandeling hem een direct en persoonlijk voordeel verschaffen, hoe miniem ook.

Het staat aan de Raad van State te oordelen of de verzoeker die een zaak voor de Raad brengt, doet blijken van een belang bij zijn beroep. De Raad van State dient er evenwel over te waken dat het belangvereiste niet op een

¹³⁶ Parl. St. Kamer 1937-38, nr. 211, 34 en nr. 299, 18.

¹³⁷ Zie bvb.: RvS NV Bleko, nr. 238.442, 8 juni 2017.

¹³⁸ RvS Hendrix, nr. 132.915, 23 juni 2004.

¹³⁹ RvS Pierrard, nr. 237.106, 19 januari 2017, APT 2017, 269.

¹⁴⁰ RvS Vervoort et consorts, nr. 237.385, 15 februari 2017, APT 2017, 279.

buitensporig restrictieve of formalistische wijze wordt toegepast (GwH 30 september 2010, nr. 109/2010, punt B.4.3.).”¹⁴¹

Er dient te worden opgemerkt dat het belang ruimer is wanneer de bestreden beslissing een reglementaire beslissing betreft, dan wanneer het een individuele beslissing betreft:

*“S’agissant d’un recours en annulation dirigé contre des dispositions réglementaires, l’intérêt personnel suffisant réside dans **la possibilité que ces dispositions soient appliquées à la partie requérante personnellement.** L’intérêt à attaquer devant le Conseil d’Etat une disposition réglementaire **est plus étendu** que lorsqu’il s’agit d’actes individuels. Les actes réglementaires sont, en effet, **susceptibles d’être attaqués par toutes les personnes auxquelles ils ont vocation à s’appliquer** et dont ils peuvent modifier défavorablement la situation ainsi que par celles qui, sans y être à proprement parler soumises, en subissent directement des effets qui leur font grief.*

[...]

*Par ailleurs, il convient de rappeler que le Conseil d’Etat est, sauf disposition expresse en sens contraire, **toujours compétent pour connaître des recours en annulation dirigés contre un règlement** et ce, même si le préjudice que cause ce règlement au requérant est d’ordre financier.”¹⁴²*

*“Rekening houdend met de **gebruikelijke soepelheid bij de beoordeling van het belang bij beroepen tegen een reglementair besluit**, acht de Raad van State het wijs om het belang van verzoekers aan te nemen. Als natuurlijke personen die in het verleden reeds procedures hebben aangespannen bij de Raad van State of die dat in de toekomst mogelijk zullen doen, geven zij er voldoende blijk van rechtstreeks en ongunstig geraakt te kunnen worden door een koninklijk besluit dat de regels voor de inning van de kosten voor de Raad van State bepaalt.”¹⁴³*

Het belang waarvan een verzoekende partij blijk moet geven, dient te bestaan op het ogenblik van het indienen van het annulatieberoep en hij moet dat belang behouden tot aan de uitspraak: het moet dus om een actueel belang gaan. De aard van het belang kan weliswaar evolueren, maar de verzoekende partij moet minstens aannemelijk maken dat de vernietiging hem een concreet voordeel oplevert.¹⁴⁴

¹⁴¹ RvS NV Vieux Mont en Van Gysegem, nr. 225.596, 26 november 2013.

¹⁴² RvS Poulain et Ledoux, nr. 233.199, 10 december 2015.

¹⁴³ RvS Bogaerts e.a., nr. 233.610, 26 januari 2016.

¹⁴⁴ RvS b.v.b.a. DB Events, nr. 230.193, 13 februari 2015.

Wanneer er twijfel rijst omtrent het belang van de verzoekende partij, komt het aan de verzoekende partij toe aan de Raad van State alle nuttige gegevens ter beoordeling voor te leggen die kunnen aantonen dat hij in de concrete omstandigheden van de zaak een belang bij de nietigverklaring heeft.¹⁴⁵

Het belang bij het beroep moet worden onderscheiden van het vereiste dat een verzoekende partij in beginsel een belang moet hebben bij elk van de door haar aangevoerde middelen.¹⁴⁶

4. Niet zelden hebben ook andere personen dan de verzoekende en de verwerende partij belang bij de wijze waarop het geschil wordt opgelost. Degenen die *belang hebben bij de oplossing van de zaak*, kunnen erin tussenkomen.¹⁴⁷ Het belang bij een tussenkomst is een ontvankelijkheidsvereiste en is aan dezelfde voorwaarden onderworpen als het belang van de verzoekende partij.

2.3.3. Hoedanigheid

1. De hoedanigheid of *procesbevoegdheid* is het vermogen om een geschil bij de rechter aan te brengen met het verzoek er uitspraak over te doen.

Artikel 2 Algemeen Procedurereglement schrijft voor dat het verzoekschrift o.m. de hoedanigheid van de verzoekende partij vermeldt, wat er op wijst dat die partij over de vereiste hoedanigheid dient te beschikken om een beroep bij de Raad van State in te stellen.¹⁴⁸

Het bezit van de rechtens vereiste hoedanigheid van een verzoekende partij moet van meet af aan onbetwistbaar vaststaan. Een verzoekende partij moet m.a.w. de hoedanigheid hebben op het ogenblik van het instellen van het beroep en deze kan niet verkregen worden hangende het beroep.¹⁴⁹

Artikel 19 RvS-wet vermeldt het hebben van hoedanigheid voor de verzoekende partij niet als een ontvankelijkheidsvoorwaarde voor een beroep. Het niet vermelden van de hoedanigheid wordt op zichzelf ook niet met de nietigheid van het verzoekschrift gesanctioneerd.¹⁵⁰

¹⁴⁵ RvS n.v. Kampeerverblijfpark Veronique, nr. 231.823, 30 juni 2015.

¹⁴⁶ Indien het belang bij een middel ontbreekt, heeft dit niet noodzakelijk de onontvankelijkheid van het beroep tot gevolg. Dit zal enkel het geval zijn indien het beroep geen enkel ontvankelijk middel bevat: RvS Morren, nr. 232.439, 6 oktober 2015. Inzake het belang bij het ingeroepen middel, zie *infra*.

¹⁴⁷ Art. 21 *bis* RvS-wet.

¹⁴⁸ RvS Kriekemans, nr. 131.998, 3 juni 2004.

¹⁴⁹ De ontvankelijkheid van een annulatieberoep raakt immers de openbare orde: RvS v.z.w. Natuurreservaten, nr. 73.198, 22 april 1998.

¹⁵⁰ RvS Vervaecke e.a., nr. 96.810, 21 juni 2001.

De rechtspraak van de Raad van State vereist daarentegen wel dat een verzoekende partij beschikt over de vereiste hoedanigheid om op ontvankelijke wijze een beroep in te stellen. Is dat niet het geval, dan zal de Raad van State de onontvankelijkheid ambtshalve opwerpen.¹⁵¹

2. Opdat een verzoekende partij de vereiste hoedanigheid zou hebben bij een beroep *ingediend in eigen naam*, is vereist dat zij een zekere persoonlijke en individuele band vertoont met de bestreden beslissing, dat de bestreden beslissing haar benadeelt en zij aldus beschikt over het vereiste belang om de vernietiging ervan te benaarstigen.¹⁵²

Enkele voorbeelden:

“Ouders kunnen in geschillen met betrekking tot examenbetwistingen in eigen naam en in hun hoedanigheid van wettelijke vertegenwoordiger van hun minderjarig kind optreden. Het eigen persoonlijk belang is te vinden in het gegeven dat de ouders als titularis van het ouderlijk gezag over hun kind de bevoegdheid én de plicht hebben om keuzen te maken voor het onderwijs en de opvoeding van hun pupil. De bevoegdheid om ook in eigen naam op te treden in rechte wanneer een administratieve beslissing nopens het onderwijs hen onwettig lijkt is derhalve een corollarium van de rechten en plichten van het ouderlijk gezag.”¹⁵³

“Verzoekende partij verklaart in haar verzoekschrift “in naam van Sauna Sun” op te treden. Sauna Sun is de naam waaronder verzoekende partij als natuurlijk persoon een zonnebankcentrum uitbaat. Verzoekende partij is procesbekwaam en procesbevoegd en is bovendien ingeschreven in de Kruispuntbank van Ondernemingen.”¹⁵⁴

“Verzoeker heeft de inrichting waarop het bestreden besluit slaat, overgedragen. Hij beschikt niet langer meer over de vereiste hoedanigheid.”¹⁵⁵

“De verzoekende partij is geen exploitant van de vergunde luchthaven. De vergunningsaanvraag die tot het bestreden besluit heeft geleid, werd ook niet door haar ingeleid. Als organisator van vliegopleidingen en aanverwante activiteiten is zij een loutere gebruiker van de luchthaven. De verzoekende partij beschikt als derde niet over de vereiste hoedanigheid om een versoepeling van de vergunningsvoorwaarden te vragen, terwijl de exploitant dat zelf niet doet. Met de beoogde wijziging in minder strenge zin van de opgelegde bijzondere voorwaarden wordt immers een voordeel beoogd waarop enkel de houder van de milieuvergunning aanspraak kan maken.”¹⁵⁶

“De tweede verzoekende partij treedt op in de hoedanigheid van zaakvoerder van eerste verzoekende partij. De vergunningsaanvraag die tot de bestreden beslissing heeft geleid, werd evenwel alleen ingediend door eerste verzoeker en werd ook alleen

¹⁵¹ RvS v.z.w. Natuurrezervaten, nr. 73.198, 22 april 1998.

¹⁵² RvS b.v.b.a. Apotheek Ameloot Xavier e.a., nr. 232.432, 6 oktober 2015.

¹⁵³ RvS Van Roosbroeck, nr. 180.181, 28 februari 2008.

¹⁵⁴ RvS Reners, nr. 159.018, 18 mei 2006.

¹⁵⁵ RvS Valcke e.a., nr. 91.671, 18 december 2000.

¹⁵⁶ RvS NV Ben Air Flight Academy, nr. 209.788, 16 december 2010.

aan eerste verzoeker geweigerd. Tweede verzoeker bezit niet de vereiste hoedanigheid om de schorsing van de bestreden beslissing te vragen.”¹⁵⁷

Wanneer het ouderlijk gezag door de vader en door de moeder gezamenlijk wordt uitgeoefend, kan het annulatieberoep niet op ontvankelijke wijze door de vader alleen worden ingesteld, ongeacht of hij optreedt als wettelijke vertegenwoordiger van zijn kleuter, dan wel of hij in zijn hoedanigheid van ouder in eigen naam optreedt. Het vermoeden van instemming van de moeder, zoals vervat in de artikelen 373 en 376 BW, gaat niet op wanneer één ouder een annulatieberoep instelt, daar waar het ouderlijk gezag door beide ouders samen wordt uitgeoefend.¹⁵⁸

Feitelijke verenigingen beschikken in beginsel niet over de vereiste hoedanigheid om een annulatieberoep in te stellen. Daarover oordeelde de Raad van State echter als uitzondering:

“De verzoekende partijen zijn feitelijke verenigingen zonder rechtspersoonlijkheid, die daarom in beginsel niet over de vereiste procesbekwaamheid beschikken om een annulatieberoep in te dienen. Aangenomen wordt wel dat dergelijke vereniging een annulatieberoep kan indienen met betrekking tot een aangelegenheid waarin zij door de overheid erkend is en zelf bij de werking van de openbare dienst betrokken wordt en in zoverre het belang waarvoor zij met haar vordering opkomt verband houdt met die betrokkenheid. In het kader van die beperkte procesbekwaamheid kan zij middelen doen gelden waarin de schending wordt aangevoerd van die erkende betrokkenheid; zij kan niet opkomen voor de collectieve belangen van de leden voor wie zij blijkens haar statuten optreedt.

De verzoekende partijen zijn als representatieve werknemersorganisatie vertegenwoordigd in de Adviescommissie opgericht door het decreet van 10 december 2010. Zij kunnen aldus de vernietiging nastreven van beslissingen op grond van middelen die steunen op de miskennis van hun prerogatieven of op de miskennis van de bevoegdheid van de Adviescommissie waarin zij zitting hebben, maar zijn ook daartoe beperkt. De verwerende partij werpt terecht op dat het beroep tot nietigverklaring niet ontvankelijk is in zoverre de verzoekende partijen zich beroepen op hun algemene doelstellingen die onder meer bestaan in de behartiging van de materiële beroepsbelangen van hun leden, die te dezen geschaad zouden kunnen worden door het voortbestaan van een speler op de uitzendmarkt die niet voldoet aan de erkenningsvoorwaarden.

¹⁵⁷ RvS NV Aannemingsbedrijf Pieck e.a., nr. 124.299, 16 oktober 2003.

¹⁵⁸ RvS Van Dooren, nr. 236.009, 6 oktober 2016.

*Het beroep is daarentegen wel ontvankelijk in zoverre de verzoekende partijen aanvoeren dat de bestreden beslissing werd genomen zonder voorafgaande raadpleging van de Adviescommissie waarin zij vertegenwoordigd zijn.*¹⁵⁹

3. Wanneer een verzoekende partij niet in eigen naam optreedt, *doch in naam van en voor rekening van een derde*, wordt de vraag naar de hoedanigheid anders onderzocht. Zowel de vertegenwoordiger, als de vertegenwoordigde moeten beschikken over de vereiste hoedanigheid om op ontvankelijke wijze een beroep te kunnen instellen bij de Raad van State.

De Raad van State oordeelde reeds dat een vereniging van mede-eigenaars overeenkomstig artikel 577-5, § 3 BW enkel in rechte kan optreden met het oog op het behoud en het beheer van het gebouw dat aan de mede-eigenaars toebehoort. De vereniging van mede-eigenaars is geen gemandateerde van zij die in onverdeeldheid zijn en kan hen niet vertegenwoordigen om werken te betwisten die niet van dien aard zijn het behoud en het beheer van het gebouw te schaden.¹⁶⁰

2.3.4. Middelen

1. De verzoekende partij moet middelen aanbrengen om de bestreden bestuurshandeling aan te vechten.

Inzake de vereiste van één of meer middelen wordt geoordeeld:

“Artikel 2, § 1, 3°, van het besluit van de Regent van 23 augustus 1948 ‘tot regeling van de rechtspleging voor de afdeling bestuursrechtspraak van de Raad van State’ bepaalt dat het verzoekschrift onder meer “een uiteenzetting van de feiten en de middelen” dient te bevatten.

Onder ‘middel’ moet worden verstaan, de voldoende duidelijke omschrijving van de overtreden rechtsregel en van de wijze waarop die regel door de bestreden beslissing wordt geschonden.

Voldoende duidelijk betekent dat het niet nodig is veronderstellingen over de juiste bedoelingen van de verzoekende partij te maken, waardoor in werkelijkheid de verwerende partij – en nadien de Raad van State – ertoe worden gebracht in de plaats van de verzoekende partij het verzoekschrift op te stellen.

De uiteenzetting van de middelen vormt een essentieel onderdeel van het verzoekschrift om het contradictoir debat zonder uitstel aan te vangen. Alleen

¹⁵⁹ RvS ACV e.a., nr. 236.559, 29 november 2016.

¹⁶⁰ RvS Association des copropriétaires de la résidence Les Coccinelles et consorts, nr. 237.076, 17 januari 2017, APT 2017, 266.

dan zijn de andere partijen in de mogelijkheid zich te verdedigen tegen de grieven die ten aanzien van de bestreden beslissing worden aangevoerd en kan de Raad van State de gegrondheid van die grieven onderzoeken.

Het verzoekschrift dat geen middelen bevat is dan ook niet ontvankelijk.”¹⁶¹

De middelen en de strekking ervan moeten m.a.w. in het verzoekschrift duidelijk en ondubbelzinnig worden geformuleerd.¹⁶²

2. Artikel 14, § 1, eerste lid RvS-wet vermeldt 3 vernietigingsgronden, nl. machtsoverschrijding,¹⁶³ machtsafwending¹⁶⁴ en de niet-naleving van substantiële of op straffe van nietigheid voorgeschreven vormen. Men kan 2 soorten onwettigheden onderscheiden:

- Externe onwettigheden
 - Onbevoegdheid van de administratieve overheid: de bestuurlijke rechtshandeling dient uit te gaan van een administratieve overheid die *ratione loci*, *ratione temporis* en *ratione materiae* bevoegd is;
 - Niet-naleving van substantiële of op straffe van nietigheid voorgeschreven vormen.
- Interne onwettigheden
 - Schending van de wet: het gaat om de inhoud zelf van de bestreden bestuurshandeling. Deze handeling mag immers niet strijdig zijn met de wet;
 - Machtsafwending: de administratieve overheid is bevoegd om een bepaalde beslissing te nemen, maar deze bevoegdheid wordt aangewend voor een ander doel dan het doel dat de wetgever voor ogen had.

Een nieuwigheid ingevolge de hervorming van de Raad van State in 2014 is dat onregelmatigheden, bedoeld in artikel 14, § 1, eerste lid RvS-wet, slechts aanleiding

¹⁶¹ RvS v.z.w. Instituut voor Vlaamse Volkskunst, nr. 221.870, 20 december 2012. In gelijkaardige zin: RvS Dieltjens, nr. 233.774, 9 februari 2016; RvS Mertens, nr. 236.959, 3 januari 2017.

¹⁶² RvS de Séjournet de Rameignies, nr. 230.088, 3 februari 2015.

¹⁶³ Machtsoverschrijding op zich kan nooit als geschonden worden ingeroepen. Daarvoor is meer nodig en dient de verzoekende partij aan te geven welke rechtsregel of welke algemeen beginsel van behoorlijk bestuur concreet geschonden wordt geacht.

¹⁶⁴ Het middel gebaseerd op machtsafwending wordt slechts als subsidiair middel beschouwd. De rechtspraak ter zake is zeer streng omdat in het geval een kamer erkent dat er aanleiding bestaat om over te gaan tot machtsafwending, de zaak moet verwezen worden naar de Algemene Vergadering van de Afdeling Bestuursrechtspraak van de Raad van State.

geven tot een nietigverklaring als deze onregelmatigheden een invloed konden uitoefenen op de draagwijdte van de bestreden bestuurshandeling, de betrokkenen een waarborg hebben ontnomen of als gevolg hebben de bevoegdheid van de steller van de bestuurshandeling te beïnvloeden.¹⁶⁵

De wetgever wou m.a.w. voorkomen dat de Raad van State een bestuurlijke rechtshandeling zou vernietigen op grond van een (louter formalistische) onregelmatigheid, terwijl deze geen praktische gevolgen heeft voor de situatie van de verzoekende partij.¹⁶⁶

Zo oordeelde de Raad van State, bijvoorbeeld, als volgt in het arrest, nr. 237.322 van 9 februari 2017:

*“Daargelaten of zoals verzoekster beweert, het aangevoerde middel de openbare orde raakt, dient hoe dan ook te worden opgeworpen dat overeenkomstig artikel 14, § 1, tweede lid, van de gecoördineerde wetten op de Raad van State de onregelmatigheden die onder een in het eerste lid vermelde vernietigingsgrond ressorteren, **slechts aanleiding kunnen geven tot een nietigverklaring “als ze, in dit geval, een invloed konden uitoefenen op de draagwijdte van de genomen beslissing, de betrokkenen een waarborg hebben ontnomen of als gevolg hebben de bevoegdheid van de steller van de handeling te beïnvloeden”**. In casu is dit niet het geval, aangezien de aangevoerde onwettigheid van de terugwerking van het bestreden besluit niets afdoet aan de definitieve benoeming van de tussenkomende partij in de door verzoekster geambieerde betrekking, ze voorts geen verband houdt met enige waarborg die verzoekster zou zijn ontnomen en ze ten slotte ook de bevoegdheid van de steller van de handeling niet heeft beïnvloed.”*¹⁶⁷

Inzake overheidsopdrachten heeft eenieder geen belang bij het middel in het geval waarbij de opdracht werd gegund aan eenieder wiens aanbod de in het middel geviseerde bepalingen miskent, hetgeen zou hebben moeten leiden tot het niet-weerhouden van zijn aanbod, maar waarbij hij zelf niet aantoonde dat zijn aanbod de desbetreffende bepalingen van het middel naleeft.¹⁶⁸

¹⁶⁵ Art. 14, § 1, tweede lid RvS-wet, zoals ingevoegd bij art. 2, lid 1, 3° Wet 20 januari 2014.

¹⁶⁶ Zie hierover: F. EGGERMONT, “Rechtsmacht en belang bij het middel”, *TBP* 2017, 380-397.

¹⁶⁷ RvS Geernaert, nr. 237.322, 9 februari 2017. Vgl.: RvS NV Fun Belgium, nr. 230.454, 10 maart 2015; RvS Mehanna e.a., nr. 231.449, 5 juni 2015; RvS VZW Dienst 112 Lochristi, nr. 232.943, 19 november 2015; RvS NV Thomas Cook Airlines Belgium, nr. 234.060, 8 maart 2016; RvS Gemeente Ans, nr. 234.141, 15 maart 2016; RvS Goossens, nr. 234.606, 2 mei 2016; RvS NV D.G. & Co, nr. 235.554, 26 juli 2016; RvS NV Blanchisserie Basse Meuse, nr. 235.555, 28 juli 2016; RvS BVBA Jurick-Alna, nr. 235.689, 6 september 2016; RvS NV Immoword, nr. 235.919, 29 september 2016; RvS Michaux, nr. 239.839, 10 november 2017; RvS Vanhoucke e.a., nr. 239.877, 16 november 2017; RvS Meuleman, nr. 240.804, 23 februari 2018.

¹⁶⁸ RvS BVBA Haezebrouck, nr. 237.321, 9 februari 2017, *APT* 2017, 278.

Hierbij dient opgemerkt te worden dat die bepaling de wettelijke verankering inhoudt van de reeds bestaande rechtspraak van de Raad van State op dat vlak.¹⁶⁹

3. Middelen die niet de openbare orde raken, mogen enkel in het verzoekschrift worden opgeworpen en derhalve niet in latere procedurestukken.¹⁷⁰

Middelen die de openbare orde niet raken en niet werden opgeworpen voor de administratieve beroepsinstantie, ofschoon de verzoekende partij ze aldaar kon opwerpen, kunnen niet voor het eerst op ontvankelijke wijze bij de Raad van State opgeworpen worden.¹⁷¹

4. Middelen van openbare orde ontsnappen aan deze strenge ontvankelijkheidsvereisten en kunnen zelfs ambtshalve worden opgeworpen:

“In het domein van het administratief recht raakt een middel de openbare orde wanneer het betrekking heeft op de schending van een regel die een bepaald fundamenteel openbaar belang beoogt te behartigen of te bestendigen, dit is een regel die essentiële waarden in de samenleving of fundamenteel de werking van de rechtstaat aangaat en die om die reden steeds tegenover de gemeenschap in haar geheel gewaarborgd moet worden. Omdat de handhaving van die fundamentele regel de persoonlijke belangen van de rechtsonderhorige die onder de schending ervan kan lijden overschrijdt, is de rechter, op gevaar af het gehele rechtssysteem in gevaar te brengen, verplicht elke beslissing waarover hij moet oordelen aan die regels te toetsen.”¹⁷²

De Algemene Vergadering van de Afdeling Bestuursrechtspraak van de Raad van State voegde daar de volgende nuance aan toe. Een middel die de verzoekende partij aanbrengt als een middel van openbare orde wordt niet onderzocht wanneer het aanvoeren van dat middel door de verzoekende partij een duidelijke schending blijkt te zijn van de loyale procesvoering, die een substantiële tekortkoming uitmaakt aan het normale en behoorlijke verloop van het onderzoek van het beroep:

“7. In tegenstelling tot wat geldt voor de andere middelen moet een middel tot nietigverklaring dat aangebracht wordt als een middel van openbare orde, door de verzoekende partij niet noodzakelijk, op straffe van onontvankelijkheid, worden aangevoerd in het verzoekschrift of zodra zij

¹⁶⁹ Zie bvb.: RvS BVBA Natuur & Groenbedrijf Heylen, nr. 225.429, 12 november 2013; RvS NV Siemens, nr. 228.016, 8 juli 2014. Zie ook: GwH, nr. 103/2015, 16 juli 2015, overweging B.44.2.

¹⁷⁰ Met die nuance dat dit toch wordt toegelaten, indien dit middel maar kon geformuleerd worden door kennis te nemen van bepaalde stukken uit het door de verwerende partij neergelegde administratief dossier waarvan de verzoekende partij voorheen geen kennis had of kon hebben.

¹⁷¹ RvS Weyn, nr. 189.537, 19 januari 2009; RvS de Neubourg, nr. 216.204, 9 november 2011; RvS NV Destrans, nr. 225.511, 18 november 2013; RvS NV Kranen Desutter, nr. 226.502, 21 februari 2014.

¹⁷² RvS Bruloot, nr. 221.734, 13 december 2012. Zie in dezelfde zin: RvS Gemeente Heers, nr. 234.006, 3 maart 2016.

daartoe de gelegenheid heeft in het kader van de procedure nadat ze er kennis van heeft gekregen of er kennis van moest hebben. De reden daarvoor is dat, mocht het effectief gaan om een middel van openbare orde dat gegrond is, de Raad van State het in voorkomend geval ambtshalve in aanmerking zou moeten nemen.

8. Niettemin kan het in sommige omstandigheden eigen aan een bepaalde zaak gerechtvaardigd zijn dat het middel dat door de verzoekende partij aangebracht wordt als een middel van openbare orde, niet wordt onderzocht wanneer het aanvoeren van dat middel door de verzoekende partij voorkomt een duidelijke schending van de loyale procesvoering te zijn, die een substantiële tekortkoming uitmaakt aan het normale en behoorlijke verloop van het onderzoek van het beroep.

9. Het komt de bevoegde kamer toe te oordelen of er in casu al dan niet zulke specifieke redenen bestaan die kunnen rechtvaardigen dat de middelen en middelonderdelen die niet bij de eerst mogelijke procedurele gelegenheid zijn aangevoerd, maar die volgens de verzoekende partij van openbare orde zijn, al dan niet als onontvankelijk moeten worden beschouwd.”¹⁷³

Zijn onder meer van openbare orde:

De schending van de bestuurstaalwet.¹⁷⁴

De onbevoegdheid van de steller van de beslissing.¹⁷⁵

Maar met nuances voor wat betreft het grondwettelijk gelijkheidsbeginsel:

“Het gelijkheidsbeginsel is in de Grondwet -artikelen 10 en 11- en in het EVRM -artikel 14- verankerd als een recht van de burger en een verplichting voor het bestuur om gelijke situaties gelijk te behandelen en kan aldus gezien worden als een basisregel binnen een democratische rechtsstaat. De regel is evenwel zo algemeen gesteld dat de toepassing ervan -en dus ook de rechterlijke controle erop- vele facetten vertoont die de rechter onmogelijk in overweging kan nemen zonder door de verzoeker daarin geadstrueerd te zijn, op gevaar af een onderzoek te voeren dat uitgaat van verkeerde premissen of veronderstellingen.

Die noodzakelijke adstructie maakt dat het middel niet ambtshalve onderzocht mag worden.”¹⁷⁶

¹⁷³ RvS (AV) S.A. European Air Transport, nr. 238.588, 20 juni 2017.

¹⁷⁴ RvS Dewit, nr. 226.440, 14 februari 2014.

¹⁷⁵ RvS De Koeyer, nr. 223.214, 18 april 2013; RvS CV Lidl Belgium GmbH & CO.KG, nr. 231.825, 30 juni 2015; RvS Caers e.a., nr. 233.554, 21 januari 2016; RvS Van De Moer, nr. 237.318, 9 februari 2017.

¹⁷⁶ RvS Bruloot, nr. 221.734, 13 december 2012.

2.3.5. Procedureverloop

a. Het verzoekschrift tot nietigverklaring

1. Om een vernietigingsberoep in te leiden bij de Raad van State, moet een verzoekschrift worden opgemaakt en aangetekend¹⁷⁷ verstuurd naar de griffie van de Raad van State. De middelen dienen reeds uiteengezet te worden in het inleidende verzoekschrift.

2. De artikelen 1 t.e.m. 3^{quater} van het Besluit van de Regent van 23 augustus 1948 tot regeling van de rechtspleging voor de afdeling bestuursrechtspraak van de Raad van State¹⁷⁸ (hierna: Algemeen Procedurereglement) bevatten alle bepalingen m.b.t. het indienen van het verzoekschrift (vormvoorschriften, verplichte vermeldingen, aantal toe te voegen voor eensluidend verklaarde afschriften, woonplaatskeuze, ...).^{179 180}

3. Indien een rechtspersoon wordt bijgestaan door een advocaat, dan geldt het mandaat *ad litem* zodat enkel een afschrift van haar gepubliceerde statuten en van haar gecoördineerde gelden statuten als stukken moeten gevoegd worden.¹⁸¹

Wordt deze rechtspersoon niet bijgestaan door een advocaat, dan moet zij bovendien ook een afschrift van de akte van aanstelling van haar organen (bvb. de leden van een raad van bestuur), alsook het bewijs dat het daartoe bevoegde orgaan beslist heeft in rechte te treden, toevoegen als stukken.¹⁸²

4. Elke verzoekende partij dient een rolrecht van EUR 200,00 te betalen,¹⁸³ alsook de bijdrage bedoeld in artikel 4, § 4 van de Wet van 19 maart 2017 tot oprichting van

¹⁷⁷ Alle procedurestukken die aan de Raad van State worden toegestuurd moeten aangetekend verstuurd worden, tenzij men opteert voor de elektronische procesvoering. Die zendingen verkrijgen daardoor vaste datum, wat nodig is omdat het toesturen van procedurestukken gebonden is aan zeer stringente (verval)termijnen.

¹⁷⁸ RB 23 augustus 1948 tot regeling van de rechtspleging voor de afdeling bestuursrechtspraak van de Raad van State, BS 23-24 augustus 1948, herhaaldelijk gewijzigd.

¹⁷⁹ Artikel 3^{bis} Algemeen Procedurereglement bevat een aantal situaties waarbij het verzoekschrift niet op de rol wordt ingeschreven, maar voorziet wel een regularisatiemogelijkheid die geïnitieerd wordt door de griffie van de Raad van State. Voor een toepassingsgeval waarbij een rechtspersoon in de hoedanigheid van verzoekende partij niet tijdig overging tot regularisatie, zie: RvS SCRL Cerbara Transports, nr. 237.448, 22 februari 2017, APT 2017, 281.

¹⁸⁰ Zie eveneens de artikelen 84 t.e.m. 91 Algemeen Procedurereglement.

¹⁸¹ Zie RvS s.a. établissements Franz Colruyt et s.c.r.l. Colim, nr. 230.546, 17 maart 2015; RvS La Commune de Musson, nr. 236.317, 28 oktober 2016; RvS SPRL Animal Pest Control, nr. 237.496, 27 februari 2017. Lees meer over het mandaat *ad litem*: D. RENDERS, B. GORS, A. TRYBULOWSKI en L. VANSNICK, "Variations sur la réforme du Conseil d'État: du mandat *ad litem* aux dépens, en passant par quelques accessoires autour du pouvoir d'annuler" in A.-L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 104-121.

¹⁸² Artikel 3, 4° Algemeen Procedurereglement.

¹⁸³ Art. 70, § 1, 2° Algemeen Procedurereglement. Zie ook: GwH, nr. 103/2015, 16 juli 2015 (overweging B.57-B.60) en RvS Bogaerts e.a., nr. 237.723, 21 maart 2017. Ook voor een vordering tot

een Begrotingsfonds voor de juridische tweedelijnsbijstand.¹⁸⁴ Actueel bedraagt deze bijdrage EUR 20,00.¹⁸⁵

De rolrechten en de bijdrage worden gekweten door middel van een overschrijving of een storting op rekening geopend bij de dienst die binnen de Federale Overheidsdienst van Financiën is aangewezen als bevoegd om de rechten bij de Raad van State in te vorderen.¹⁸⁶ De rolrechten konden tot voor kort gekweten worden in de loop van de procedure, tot aan de sluiting van het debat.¹⁸⁷

Bovendien schrijft artikel 70, § 3 Algemeen Procedurereglement voor dat collectieve verzoekschriften aanleiding geven tot het betalen van zoveel malen het rolrecht als er verzoekers zijn.

Bij Koninklijk Besluit van 25 december 2017 tot wijziging van diverse besluiten betreffende de procedure voor de afdeling bestuursrechtspraak van de Raad van State¹⁸⁸ werd onder meer de regeling inzake het voldoen van de rolrechten én de voornoemde bijdrage gewijzigd. Deze regeling is in werking getreden op 1 maart 2018.

Voortaan is het zo dat rolrechten én de voornoemde bijdrage, behalve in het geval van een vordering tot schorsing bij uiterst dringende noodzakelijkheid of een vordering tot voorlopige maatregelen bij uiterst dringende noodzakelijkheid,¹⁸⁹ binnen een termijn van 30 dagen moeten voldaan worden.¹⁹⁰

De sanctie bij een gebrek aan betaling, dan wel in het geval van een niet-tijdige betaling, is zeer streng gezien het procedurestuk als niet verricht wordt beschouwd of van de rol zal geschrapt worden.¹⁹¹

schorsing moet een rolrecht van EUR 200,00 betaald worden (cfr. artikel 70, § 1, 2° Algemeen Procedurereglement).

¹⁸⁴ BS 31 maart 2017.

¹⁸⁵ Zie artikel 5, § 1 van de Wet van 19 maart 2017.

¹⁸⁶ Art. 71, eerste lid Algemeen Procedurereglement.

¹⁸⁷ RvS vzw Genootschap Advocaten Publiekrecht e.a., nr. 233.611, 26 januari 2016 en RvS Bogaerts e.a., nr. 233.610, 26 januari 2016; RvS Bogaerts e.a., nr. 237.723. Lees meer over rolrechten: M. VAN DAMME en B. DE SUTTER, "Wie zal dat betalen? Rolrecht en rechtsplegingsvergoeding bij de Raad van State", *TBP* 2017, 418-436, *err. TBP* 2017, 493.

¹⁸⁸ BS 26 januari 2018.

¹⁸⁹ Zie art. 71, derde lid Algemeen Procedurereglement: in die procedures moet het bewijs dat een overschrijvingsopdracht is gegeven of dat een storting is uitgevoerd, op de terechtzitting overgelegd worden. Indien dat bewijs niet wordt geleverd voor de sluiting van het debat, wordt de vordering tot schorsing verworpen.

¹⁹⁰ Art. 71, vierde lid Algemeen Procedurereglement.

¹⁹¹ Art. 71, vierde lid Algemeen Procedurereglement. Artikel 5 van KB van 30 januari 2014 tot wijziging van de reglementering betreffende de inning van de kosten voor de Raad van State, BS 3 februari 2014, *err. BS* 13 februari 2014 voerde in dat de betaling van het rolrecht diende te gebeuren binnen een termijn van 8 dagen na ontvangst van het door de griffie toegestuurd overschrijvingsformulier én dat de betaling binnen die dezelfde termijn diende gecrediteerd te zijn op de financiële rekening van de FOD Financiën. Bij het arrest van 26 januari 2016 met nummer 233.609 heeft de Algemene Vergadering van de afdeling bestuursrechtspraak van de Raad van State het betrokken Koninklijk

Ingevolge artikel 71, vierde lid Algemeen Procedurereglement kan men verzoeken om te worden gehoord in het geval van een niet-tijdige betaling van de rolrechten en van de voornoemde bijdrage indien men daartoe een schrijven heeft ontvangen van de hoofdgriffier. Dat verzoek om gehoord te worden moet worden ingediend 15 dagen na ontvangst van het schrijven van de hoofdgriffier.

Indien de betrokken partij niet vraagt te worden gehoord, doet de kamer onverwijld uitspraak waarbij ze de ingestelde vordering of het ingestelde beroep als niet verricht beschouwt of van de rol schrapt.¹⁹²

Indien de betrokken partij vraagt te worden gehoord, roept de voorzitter of de door hem aangewezen staatsraad de partijen op om op korte termijn te verschijnen. Aan de verwerende partij en desgevallend de partij die is tussengekomen, wordt daarbij het verzoek om te worden gehoord meegedeeld.¹⁹³

Nadat de kamer de partijen en het advies van het aangewezen lid van het auditoraat heeft gehoord, doet ze onverwijld uitspraak en beslist ze de ingestelde vordering of het ingestelde beroep als niet verricht te beschouwen of van de rol te schrappen, tenzij overmacht of onoverkomelijke dwaling is bewezen.¹⁹⁴

5. De beroepstermijn bij de Raad van State bedraagt in beginsel 60 kalenderdagen.¹⁹⁵ Artikel 4, § 2 Algemeen Procedurereglement bevat diverse uitgangspunten voor wat betreft de berekening van deze beroepstermijn naargelang de bestreden beslissing werd betekend per aangetekende brief met ontvangstmelding, per gewone aangetekende brief, dan wel indien zo'n betekening niet vereist is, de kennisname van de bestreden beslissing:

- Kennisname zonder wettelijke verplichting tot betekening: de beroepstermijn gaat in met de dag van de kennisname. De dag van de kennisname wordt niet meegerekend in de termijn. De eerste dag van de beroepstermijn is deze die volgt op de dag van kennisname;
- Betekening per aangetekende brief tegen ontvangstbewijs: de eerste dag van de termijn is deze die volgt op de dag van de ontvangst van de brief en deze is alsdan inbegrepen in de termijn. Indien de geadresseerde de brief weigert,

Besluit gedeeltelijk vernietigd, met name de bewoordingen in artikel 5 "*binnen een termijn van acht dagen te rekenen vanaf de ontvangst van het Overschrijvingsformulier*", gezien een dergelijke regeling kort samengevat een onwettige beperking van het recht op toegang tot de rechter uitmaakt. Zie hierover meer: H. LAMON, "Niet meer vooraf betalen bij procedure voor Raad van State", *Juristenkrant* 2016, nr. 323, 10 februari 2016.

¹⁹² Art. 71, vijfde lid Algemeen Procedurereglement.

¹⁹³ Art. 71, zesde lid Algemeen Procedurereglement.

¹⁹⁴ Art. 71, zevende lid Algemeen Procedurereglement.

¹⁹⁵ Art. 4, § 1, lid 3 Algemeen Procedurereglement.

is de eerste dag van de termijn die er alsdan is inbegrepen, de dag die volgt op de dag van weigering van de brief;

- Betekening per gewone aangetekende brief: de eerste dag van de beroepstermijn die er alsdan is inbegrepen, is de derde werkdag die volgt op de verzending van de brief, behoudens bewijs van het tegendeel door de geadresseerde.

Valt de laatste dag van de beroepstermijn op een zaterdag, zondag of feestdag, dan wordt deze verschoven naar de eerstvolgende werkdag.¹⁹⁶

6. Inzake overheidsopdrachten en concessies geldt een afzonderlijke termijnberekening voor wat betreft het vernietigingsberoep, zoals bepaald in artikel 68 van de Wet van 17 juni 2013: “*De berekening van de in deze wet bepaalde termijnen gebeurt overeenkomstig Verordening (EEG, Euratom) nr. 1182/71 van de Raad van 3 juni 1971 houdende vaststelling van de regels die van toepassing zijn op termijnen, data en aanvangs- en vervaltijden in het Recht van de Europese Unie*”.

Daarbij gelden volgende principes:

- De “verhaaltermijn” start vanaf de bekendmaking, de kennisgeving of de kennisneming van de rechtshandeling, **al naar gelang**. Dus men wacht niet op de kennisgeving, wanneer men eerder reeds heeft kennisgenomen van de bewuste rechtshandeling;¹⁹⁷
- Die verhaaltermijnen zijn voorgeschreven op straffe van onontvankelijkheid;¹⁹⁸
- De Franstalige rechtspraak aanvaardt dat wanneer de kennisgeving gebrekkig is gebeurd (lees: onwettig), dat de verhaaltermijn dan niet begint te lopen;
- In Nederlandstalige rechtspraak werd aansluitend ook reeds gesteld: “*Een eventueel gebrek in de kennisgeving “na het nemen van de gunningsbeslissing” heeft mogelijk een invloed op de verjaringstermijn om een beroep in te stellen*”;¹⁹⁹

¹⁹⁶ Art. 88, derde lid Algemeen Procedurereglement.

¹⁹⁷ Tenzij men zich bevindt binnen de toepassings sfeer van artikel 23, § 1, tweede lid (gewone opdrachten en concessies), dan wel artikel 55, § 1, tweede lid (defensieopdrachten) van de Wet van 17 juni 2013: “*Wanneer deze wet een mededelingsplicht oplegt, in geval van niet-gelijktijdige zendingen, beginnen de termijnen te lopen vanaf de dag van de laatste verzending. In elk geval beginnen de termijnen maar te lopen voor zover de motivering is meegedeeld*”. Zie voor een toepassing: RvS b.v.b.a. RDR Infra, nr. 239.058, 12 september 2017, OoO 2017, 374, noot M. VANDERSTRAETEN, “La loi du 17 juin 2013 modifiée: une transition manquée”.

¹⁹⁸ Artikelen 23, § 1 (gewone opdrachten en concessies) en 55, § 1 (defensieopdrachten) Wet 17 juni 2013 (voorheen artikel 65/23, § 1 Wet 24 december 1993).

¹⁹⁹ RvS b.v.b.a. Wegrosan/HMVT, nr. 221.150, 24 oktober 2012.

- Die rechtspraak lijkt zich in te schrijven in de rechtspraak van het Hof van Justitie waarin werd geoordeeld dat het aan de nationale rechter staat om met gebruikmaking van zijn discretionaire bevoegdheid de beroepstermijn te verlengen op een wijze die verzekert dat de verzoeker beschikt over een termijn die gelijkwaardig is aan die waarover hij zou hebben beschikt indien de door de toepasselijke nationale regeling voorgeschreven termijn zou hebben gelopen vanaf de datum waarop hij kennis had of kennis had moeten hebben van de schending van de regels inzake het plaatsen van overheidsopdrachten.²⁰⁰ Het bestaan van doeltreffende beroepen tegen schendingen van de toepasselijke bepalingen inzake het plaatsen van overheidsopdrachten, vereist dat de termijnen voor het instellen van die beroepen pas beginnen te lopen vanaf de datum waarop de verzoeker kennis had of kennis had moeten hebben van de gestelde schending van die bepalingen.²⁰¹

Het Hof van Justitie heeft er in haar arrest van 12 maart 2015, nr. C-538/13, op gewezen dat indien een redelijk geïnformeerde en normaal zorgvuldige inschrijver in staat was om de betrokken gunningscriteria te begrijpen, dan wel die criteria had moeten begrijpen, de in het nationale recht voorziene vervaltermijn strikt moet worden toegepast. Wanneer daarentegen een redelijk geïnformeerde en normaal zorgvuldige inschrijver de aanbestedingsvoorwaarden pas kon begrijpen toen de aanbestedende dienst, na beoordeling van de inschrijvingen, volledige informatie over de motivering van zijn besluit verstrekte, dan moet deze inschrijver het recht hebben om ook na het verstrijken van de in het nationale recht gestelde termijn een beroep betreffende de wettigheid van de gunningsprocedure in te stellen. Dat recht van beroep kan worden uitgeoefend tot het verstrijken van de termijn voor beroep tegen het besluit tot gunning van de opdracht.²⁰²

- De verhaaltermijnen zijn zeer stringent en gelden voor diverse beslissingen inzake overheidsopdrachten,²⁰³ zoals bvb. de beslissing waarbij een offerte onregelmatig wordt verklaard,²⁰⁴ de beslissing houdende niet-selectie,²⁰⁵ de beslissing waarbij wordt besloten over te gaan tot het uitschrijven van een overheidsopdracht,²⁰⁶ de beslissing tot wijziging van het bestek,²⁰⁷ de

²⁰⁰ HvJ 28 januari 2010, C-406/08, Uniplex (UK) Ltd., *SEW* 2010, 111.

²⁰¹ *Ibidem*; HvJ 28 januari 2010, C-456/08, Commissie tegen Ierland, *CML Rev.* 2011, 569.

²⁰² HvJ 12 maart 2015, C-538/13, e Vigilo Ltd t. Priečgaisrinés apasaugos ir gelbėjimo departamentas prie Vidaus reikalų ministerijos, OoO 2015, 219. Zie hierover ook: V. DOR en Y. MUSSCHEBROECK, "eVigilo Ltd – (On)partijdigheid en het bewijs daarvan – Rechtsbescherming in geval van discriminatoire bestekbepalingen – De rechtsgeldigheid van gunningscriteria" (noot onder HvJ 12 maart 2015, C-538/13), OoO 2015, nr. 3-4, 345-355.

²⁰³ Voor een uitgebreid voorbeeld waarbij de verzoekende partij zijn vordering te laat heeft ingediend: RvS s.p.r.l. Prologe e.a., nr. 223.633, 29 mei 2013.

²⁰⁴ RvS b.v.b.a. Garage Bogaert & Zoon, nr. 212.062, 12 april 2011; RvS s.a. G.B.M., nr. 220.641, 18 september 2012.

²⁰⁵ RvS s.a. Gestanet, nr. 224.399, 26 juli 2013; RvS Kapsch Trafficom AG, nr. 224.992, 3 oktober 2013.

²⁰⁶ RvS v.z.w. Bilzerse Ambulancedienst, nr. 211.015, 3 februari 2011.

²⁰⁷ RvS n.v. Besix e.a., nr. 210.192, 30 december 2010. In de zaak die aanleiding heeft gegeven tot dit arrest, oordeelde de Raad van State dat de tijdigheid van de vordering diende beoordeeld te worden

beslissing tot het houden van een nieuwe openingszitting,²⁰⁸ de beslissing waarbij het bestek wordt aangenomen,²⁰⁹ uiteraard de gunningsbeslissingen,²¹⁰ ... ;

- De dag van de bekendmaking, de kennisgeving of de kennisneming van de rechtshandeling wordt niet inbegrepen in de verhaaltermijn (artikel 3.1., tweede lid Verordening 1182/71);
- Gaat de in dagen omschreven termijn in “*bij de aanvang van het eerste uur van de eerste dag ervan en loopt deze termijn af bij het einde van het laatste uur van de laatste dag ervan.*” (artikel 3.2.b) Verordening 1182/71);
- Indien de laatste dag van de termijn een feestdag, een zondag of een zaterdag is, dan loopt de termijn af bij het einde van het laatste uur van de daaropvolgende werkdag (artikel 3.4. Verordening 1182/71).

b. Verzoek tot tussenkomst

De behandelende kamer van de Raad van State kan hetzij ambtshalve, hetzij op verzoek van het aangewezen lid van het auditoraat of van een partij, degenen van wie de aanwezigheid vereist is voor de zaak, oproepen als tussenkomende partij.²¹¹ Zodra het mogelijk is, brengt de hoofdgriffier het inleidend verzoekschrift ter kennis van die personen - die belang hebben bij het oplossen van de zaak - , voor zover deze geïdentificeerd kunnen worden.²¹²

Het verzoekschrift tot tussenkomst wordt ingediend uiterlijk binnen een termijn van dertig dagen na de ontvangst van het inleidend verzoekschrift of, wanneer het inleidend verzoekschrift gericht is tegen een reglementaire akte, na de publicatie van het aanhangig gemaakte beroep in het Belgisch Staatsblad.²¹³

in het licht van de individuele kennisgeving van de beslissing en niet in het licht van de latere publicatie van de beslissing in het *Publicatieblad van de Europese Unie*.

²⁰⁸ RvS n.v. Hens, nr. 214.847, 23 augustus 2011.

²⁰⁹ RvS vennootschap naar Engels recht Axell Wireless Limited Company, nr. 216.388, 22 november 2011; RvS n.v. VDL Bus Roeselare, nr. 225.539, 20 november 2013; RvS BV Alexander Calder Arbeidsintegratie, nr. 225.682, 3 december 2013; RvS n.v. Vanas Medical, nr. 235.436, 13 juli 2016.

²¹⁰ RvS s.a. Renotec, nr. 221.133, 23 oktober 2012. Waarbij de “kennisgeving” en niet de “kennisneming” de beroepstermijn doet lopen: RvS BV Berendsen Textiel Service, nr. 235.411, 12 juli 2016; RvS s.a. Studiotech, nr. 237.466, 23 februari 2017.

²¹¹ Art. 21*bis* RvS-wet.

²¹² Art. 6, § 4 Algemeen Procedurereglement.

²¹³ Art. 52 Algemeen Procedurereglement. Dit artikel voorziet in een aantal vormvereisten waaraan het verzoekschrift tot tussenkomst dient te voldoen.

Een verzoekschrift tot tussenkomst geeft aanleiding tot de betaling van een rolrecht van EUR 150,00.²¹⁴

De tussenkomende partij kan ter ondersteuning van zijn verzoek tot tussenkomst geen andere middelen aanvoeren dan die welke in het inleidend verzoekschrift zijn uiteengezet door de verzoekende partij.²¹⁵ Het verzoekschrift tot tussenkomst moet niet noodzakelijk reeds een uiteenzetting bevatten van de middelen, vermits de met de tussenkomst belaste kamer onverwijld (uitsluitend) uitspraak doet over de ontvankelijkheid ervan en vervolgens een termijn bepaalt waarbinnen de tussenkomende partij haar opmerkingen kan laten gelden.

Wanneer de tussenkomst toegelaten wordt, krijgt de tussenkomende partij de mogelijkheid om lopende de procedure een, aan haar eigen procedurestuk, “memorie” genaamd, in te dienen.²¹⁶

c. Memorie van antwoord en administratief dossier

1. Van zodra de hoofdgriffier van de Raad van State het verzoekschrift tot nietigverklaring ter kennis heeft gebracht van de verwerende partij, heeft deze laatste 60 kalenderdagen tijd om een memorie van antwoord en het volledige administratief dossier toe te zenden.²¹⁷ De memories ingediend door de verwerende partij worden ambtshalve uit de debatten geweerd indien deze niet binnen deze termijn werden ingediend.²¹⁸

De eerste dag van die termijn gaat in de dag volgend op de ontvangst van de kennisgeving vanuit de griffie, waarbij de laatste dag van de beroepstermijn verschoven naar de volgende werkdag, wanneer deze oorspronkelijk op een zaterdag, zondag of feestdag viel.²¹⁹

2. De memorie van antwoord is een antwoord op de argumenten in het verzoekschrift van de verzoekende partij. In het administratief dossier zitten de stukken op basis waarvan de bestreden beslissing is genomen en de stukken die nodig zijn om de feiten juist te kunnen beoordelen.

²¹⁴ Art. 70, § 2 Algemeen Procedurereglement.

²¹⁵ Art. 21bis, § 2 RvS-wet.

²¹⁶ R. STEVENS, *Raad van State Afdeling Bestuursrechtspraak. Het procesverloop*, Brugge, Die Keure, 2007, 207.

²¹⁷ Art. 6 Algemeen Procedurereglement.

²¹⁸ Artikel 21, vijfde lid RvS-Wet.

²¹⁹ Art. 88 Algemeen Procedurereglement.

Wanneer de verwerende partij het administratief dossier niet binnen de vastgestelde termijn toestuurt, worden de door de verzoekende partij aangehaalde feiten als bewezen geacht, tenzij deze feiten kennelijk onjuist zijn.²²⁰

Verzuimt de verwerende partij om beide in te dienen, dan wordt deze in beginsel geacht in te stemmen met de vordering. In dat geval treedt een versnelde procedure in werking die in beginsel leidt tot de vernietiging van de bestreden beslissing.

d. Memorie van wederantwoord of toelichtende memorie

1. Van zodra de hoofdgriffier van de Raad van State de memorie van antwoord ter kennis heeft gebracht van de verzoekende partij, heeft deze laatste 60 dagen tijd om een memorie van wederantwoord in te dienen.²²¹ De eerste dag van die termijn gaat in de dag volgend op de ontvangst van de kennisgeving vanuit de griffie, waarbij de laatste dag van de beroepstermijn verschoven naar de volgende werkdag, wanneer deze oorspronkelijk op een zaterdag, zondag of feestdag viel.²²²

2. Indien de verwerende partij verzuimt om (tijdig) een memorie van antwoord in te dienen, wordt de verzoekende partij hiervan door de griffier in kennis gesteld en mag zij de memorie van wederantwoord door een toelichtende memorie vervangen.²²³ Het woord “mag” kan niet letterlijk geïnterpreteerd worden: volgens de vaste rechtspraak van de Raad van State betreft het een verplichting.²²⁴

3. Wanneer de verzoekende partij de termijnen voor het toesturen van de memorie van wederantwoord of van de toelichtende memorie niet eerbiedigt, wordt ervan uitgegaan dat de verzoekende partij geen blijk meer geeft van het vereiste belang.²²⁵ In dit geval treedt een versnelde procedure in gang waarbij het ontbreken van het vereiste belang wordt vastgesteld. Enkel in zeer uitzonderlijke omstandigheden kan men onder deze sanctie uit.

e. Auditoraatsverslag

1. De auditeur maakt vervolgens een verslag op waarin hij het dossier en de stukken bespreekt.²²⁶ De auditeur onderzoekt de ontvankelijkheid van het verzoekschrift tot nietigverklaring en de aangevoerde middelen. Het betreft ook reeds een eerste

²²⁰ Artikel 21, derde lid RvS-Wet.

²²¹ Art. 7 Algemeen Procedurereglement.

²²² Art. 88 Algemeen Procedurereglement.

²²³ Art. 8 Algemeen Procedurereglement.

²²⁴ Zie bvb.: RvS Demey, nr. 48.624, 13 juli 1994.

²²⁵ Art. 21, tweede lid RvS-wet en art. 14bis Algemeen Procedurereglement.

²²⁶ Art. 24 RvS-wet en art. 12 Algemeen Procedurereglement.

onderzoek naar de gegrondheid van het beroep.²²⁷ Dit onderzoek geldt als een niet-bindend advies voor de Raad van State.

De taak van de Auditeur bestaat erin:

“Een eerste onderzoek van de zaak te doen en middels een schriftelijk verslag zowel de leden van de Raad van State als de gedingvoerende partijen een inzicht te geven in de oplossing die hij voorstelt.”²²⁸

Artikel 76, § 1, eerste lid RvS-wet bepaalt dat de leden van het auditoraat in de afdeling bestuursrechtspraak deelnemen aan het onderzoek:

“Art. 76. § 1. De leden van het auditoraat nemen in de afdeling bestuursrechtspraak deel aan het onderzoek. Zij kunnen worden belast met de onderzoeksverrichtingen waartoe de afdeling bestuursrechtspraak bij wege van arrest heeft besloten.

[...]”

De Raad van State oordeelde dienaangaande reeds:

*“Wat de procedure voor de Raad van State gans in het bijzonder kenmerkt is hierin gelegen dat de rapporteur van de tot beslissen bevoegde kamer de zaak niet zelf direct voor studie ter hand neemt, maar dat, **als een bijzondere waarborg**, eerst een daartoe aangewezen auditeur de zaak volledig en in volle onafhankelijkheid onderzoekt, en het resultaat van dat onderzoek neerschrijft in een «verslag» dat zich in werkelijkheid gemeenlijk voordoet als de **grondig bestudeerde en beredeneerde oplossing van de verschillende door de zaak gestelde feitelijke- en rechtsproblemen** en alzo als een **bijzonder uitvoerig gemotiveerd voorstel van beslissing.**”²²⁹ (Eigen benadrukking).*

De Raad van State oordeelde ook nog:

“le rôle de l'auditeur est essentiel puisque, dans son rapport, il expose les faits, analyse les données du litige, mentionne les dispositions applicables, relève les moyens des parties, indique, le cas échéant, les moyens qui devraient être soulevés d'office, examine les divers problèmes de compétence, de recevabilité et de fond que soulève la requête, précise comment ils se posent et les étudie à la lumière de la jurisprudence et de la

²²⁷ In geval van kennelijke onontvankelijkheid, (on)gegrondheid of onbevoegdheid: art. 93 Algemeen Procedurereglement. Het betreft de zogenaamde “korte debattenprocedure”.

²²⁸ RvS Van Hooydonck, nr. 186.993, 13 oktober 2008.

²²⁹ RvS Rys, nr. 22.183, 6 april 1982.

*doctrine; que le rapport ainsi rédigé constitue le document de travail de base, d'abord pour les parties qui vont pouvoir y répondre de manière pertinente par les derniers mémoires, ensuite pour le Conseil qui, à son étude, pourra juger l'affaire; que le rapport perdrait la plus grande partie de son utilité s'il se fondait sur des éléments qui ne sont plus actuels, ce qui aurait pour conséquence une réouverture des débats entraînant un allongement de la durée de la procédure et cela alors que le juge a pour devoir de s'efforcer de rendre la justice le plus rapidement possible, que l'article 6, § 1er, de la Convention de sauvegarde des droits de l'homme et des libertés fondamentales soit ou non applicable;*²³⁰ (Eigen benadrukking).

Het verslag van het Auditoraat is zodoende een zeer cruciaal procedurestuk, omdat het de uiting vormt van één van de twee gouden regels die de procedures bij de Raad van State kenmerkt en zoals omschreven door toenmalig Voorzitter Paul TAPIE: het dubbel onderzoek.²³¹

Het verslag van het lid van het Auditoraat (en navolgend ook diens mondeling advies op de zitting) in een zaak is dus dermate belangrijk, omdat dit lid als roeping en plicht heeft om de Raad, in zijn rol als *amicus curiae*,²³² voor te lichten over hoe hij de zaak zou beslechten mocht hij rechter zijn.

De Raad van State heeft dit als volgt verwoord in het arrest nr. 139.161 van 13 januari 2005 en heeft daarbij expliciet verwezen naar dit dubbel onderzoek:

*“Considérant que le rôle de l'auditeur, tel qu'il résulte des lois coordonnées sur le Conseil d'Etat et de ses mesures d'exécution, est, hors le cas particulier du référé d'extrême urgence, d'établir un rapport sur l'état de l'affaire; qu'à cet effet, l'auditeur-rapporteur instruit d'abord l'affaire en fait et en droit; **qu'il procède ensuite aux recherches qui s'imposent en législation, en jurisprudence et en doctrine pour, enfin, construire le raisonnement juridique qui permet selon lui de trancher le litige ;***

²³⁰ RvS Guislain, nr. 163.666, 17 oktober 2006. Vrij vertaald als: “De rol van de Auditeur is essentieel omdat hij in zijn verslag de feiten uiteenzet, de gegevens van het geschil analyseert, de toepasselijke bepalingen vermeldt, de middelen van de partijen weergeeft, desgevallend de middelen aanduidt die ambtshalve zouden moeten worden opgeworpen, de diverse bevoegdheidsproblemen onderzoekt, alsook deze inzake ontvankelijkheid en ten gronde zoals deze voortvloeien uit het verzoekschrift, preciseert hoe deze zich stellen en deze bestudeert in het licht van de rechtspraak en de rechtsleer; dat het verslag dat op die manier is opgesteld het fundamentele werkdocument vormt, eerst voor de partijen die er zullen kunnen op antwoorden op pertinente wijze via hun laatste memories, vervolgens voor de Raad die bij de studie ervan, de zaak zal kunnen beslechten; dat het verslag het grootste deel van zijn bruikbaarheid zou verliezen indien het zich zou baseren op elementen die niet meer actueel zijn, wat een heropening van de debatten als gevolg zou hebben wat een verlenging van de duur van de procedure met zich zou meebrengen en dat terwijl de rechter als taak heeft zich in te spannen om zo spoedig mogelijk recht te spreken, ongeacht of artikel 6, § 1 van het Verdrag voor de rechten van de mens en de fundamentele vrijheden van toepassing is of niet”.

²³¹ TAPIE, P., “La fonction de l'auditeur rapporteur au Conseil d'Etat”, *APT* 1990, 94.

²³² BOUVIER, Ph., “L'auditeur au Conseil d'Etat à travers les âges”, in X. (ed.), *Liber Amicorum Robert Andersen*, Brussel, Bruylant, 2009, 104.

*Considérant que ce rôle est particulièrement important puisqu'il est exercé par un magistrat indépendant et **que celui-ci est ainsi appelé, par l'avis qu'il donne à l'audience, à dire comment il trancherait le litige s'il était juge; que, précisément, l'auditeur n'est pas le juge chargé de prendre une solution définitive sur le litige, ce rôle étant dévolu à un autre magistrat, membre du Conseil d'Etat sensu stricto et indépendant à l'égard de l'auditeur; que tel est le grand mérite du double examen du litige, garant du sérieux de l'oeuvre d'une juridiction dont les décisions ne sont pas susceptibles de recours,***"²³³ (Eigen benadrukking en onderlijning).

Voormalig Auditeur-Generaal Philippe BOUVIER ontwikkelde een gelijkaardige visie:

*"Avec l'assistance aux débats en audience publique et l'avis donné à l'occasion de celle-ci, l'auditeur sort de l'ombre dans laquelle il était tapi: il dit, devant tous, ce qu'il déciderait s'il avait à juger."*²³⁴

Het belang en het nut van het verslag van het lid van het Auditoraat ten aanzien van de partijen en ten aanzien van de staatsraden van de Raad van State, wordt treffend benadrukt door Eerste Voorzitter Roger STEVENS in zijn basiswerk *Raad van State. Afdeling Bestuursrechtspraak. 2. Het procesverloop*:

"455. Het auditoraatsverslag is een cruciaal procedurestuk, en vormt de spil van het tegensprekelijk debat.

Het onderzoekt de rechtsgeldigheid van de diverse procedurestukken die werden neergelegd. Voorts vermeldt het de feiten die voor de oplossing van de zaak van belang zijn. Het bespreekt vervolgens de in het verzoekschrift en

²³³ RvS Christiaens, nr. 139.161, 13 januari 2005. Vrij vertaald als: "Overwegende dat de rol van de auditeur, zoals deze voortvloeit uit de gecoördineerde wetten op de Raad van State en hun uitvoeringsmaatregelen erin gelegen is (behoudens het uitzonderlijk geval van het administratief kortgeding bij uiterst dringende noodzakelijkheid) om een verslag over de staat van de zaak op te maken; dat met dit oogmerk, de auditeur-verslaggever eerst de zaak in feite en in rechte in vooronderzoek neemt; dat hij vervolgens de noodzakelijke opzoekingen doet in de wetgeving, in de rechtspraak en in de rechtsleer, om vervolgens de juridische redenering op te bouwen die volgens hem volstaat om het geschil te beslechten;

Overwegende dat deze rol bijzonder belangrijk is omdat deze wordt uitgeoefend door een onafhankelijk magistraat en dat deze al zodoende geroepen wordt via het advies dat hij geeft op de zitting, om te zeggen hoe hij het geschil zou beslechten mocht hij rechter zijn; dat meer bepaald, de auditeur niet de rechter is die belast is met het nemen van een definitieve oplossing voor het geschil, nu deze rol toevertrouwd is aan een andere magistraat, lid van de Raad van State sensu stricto en onafhankelijk ten opzichte van de auditeur; dat dit de grote verdienste is van het dubbel onderzoek van het geschil wat garant staat voor de ernst van het werk van een rechtscollege wiens beslissingen niet vatbaar zijn voor beroep,".

²³⁴ BOUVIER, Ph., "L'auditeur au Conseil d'Etat à travers les âges", in X. (ed.), *Liber Amicorum Robert Andersen*, Brussel, Bruylant, 2009, 83. Vrij vertaald als: "Met de bijstand aan de debatten in openbare zitting en advies dat daartoe gegeven wordt, verlaat de auditeur de schaduw in dewelke hij was gehuld : hij zegt bovenal wat hij zou beslissen mocht hij te beslechten hebben."

de memories uiteengezette middelen, excepties en argumenten, voor zover **nodig voor de oplossing van de zaak.**

De regelingen ter zake van de verplichting tot voortzetting van de procedure na het auditoraatsverslag, gediversifieerd in functie van de conclusies van dat verslag (nr. 497 e.v.), **veronderstellen dat dit verslag een precieze conclusie, zonder voorbehoud, bevat.** Het verslag moet dus een standpunt innemen over de oplossing die aan de zaak moet worden gegeven, en uiteindelijk concluderen ofwel tot de verwerping van het beroep of tot de (gehele of gedeeltelijke) vernietiging van de bestreden akten.

De taak van de auditeur bestaat er dus in een eerste wettigheidscontrole uit te oefenen ten aanzien van bestuurshandelingen en beslissingen van administratieve rechtscolleges, en niet alleen de leden van de Raad van State, maar ook de gedingvoerende partijen daarover voor te lichten.

Dit alles gebeurt op objectieve en onpartijdige wijze. Het auditoraat is geen partij in het geschil, en mag zich ook niet als dusdanig gedragen. De regels ter zake van de wraking gelden dan ook voor de magistraten van dit korps (zie verder nr. 752).

Het auditoraatsverslag speelt aldus de rol van katalysator. Het moet de echte knelpunten blootleggen, zodat zowel de partijen als de Raad sensu stricto, zich daarop kunnen richten. Zo werkt het een vlotte en goede rechtspraak in de hand. Het geeft, uiteraard, niet de eindoplossing van het geschil – die wordt gegeven in het arrest, in het overgrote deel van de gevallen, na een mondeling advies ter terechtzitting van de auditeur dat nog kan afwijken van de conclusies van het verslag, maar **is een essentieel onderdeel van hetgeen het “dubbel onderzoek” wordt genoemd.**²³⁵ (eigen benadrukking en onderlijning)

Of nog, zoals voormalig Eerste Voorzitter Robert ANDERSEN het uitdrukte: “*La qualité des arrêts et avis est tributaire de la qualité des rapports de l’Auditorat.*”²³⁶

2. In de praktijk wordt het standpunt van de auditeur wel vaak bijgetreden door de Raad van State. In de arresten wordt dit dan aangegeven onder de hoofding “*Verloop van de rechtspleging*” als het “eensluidend” advies van de auditeur. In het omgekeerde geval wordt vermeld “*andersluidend advies*” of nog gewoon “advies”.

²³⁵ R. STEVENS, *Raad van State. Afdeling Bestuursrechtspraak. 2. Het procesverloop*, Brugge, Die Keure, 2007, 238-239.

²³⁶ Geciteerd in: BOUVIER, Ph., “L’auditeur au Conseil d’Etat à travers les âges”, in X. (ed.), *Liber Amicorum Robert Andersen*, Brussel, Bruylant, 2009, 107. Vrij vertaald als: “De kwaliteit van de arresten en adviezen is afhankelijk van de kwaliteit van de verslagen van het Auditoraat.”

f. Laatste memories en verzoeken tot voortzetting van de procedure

1. Na de betekening van het auditorsverslag, beschikken *alle partijen*, dus ook de tussenkomen partij, over een termijn van 30 dagen om een laatste memorie in te dienen met, in voorkomend geval, het verzoek tot voortzetting van de rechtspleging.²³⁷ In de laatste memories kunnen de partijen reageren op de bevindingen van de auditeur.

Het is de auditeur die in zijn verslag aangeeft in welke volgorde de indiening van de laatste memorie gebeurt (m.a.w. eerst de verwerende partij, dan wel eerst de verzoekende partij, dan wel samen met een tussenkomen partij).²³⁸

2. Een te laat ingediende laatste memorie uitgaande van de verwerende partij wordt uit de debatten geweerd.²³⁹

3. Indien de auditeur in zijn verslag de verwerping van het beroep voorstelt, beschikt de verzoekende partij bovendien ook over een termijn van 30 dagen (na de kennisgeving door die griffie van het auditorsverslag) om een verzoek tot voortzetting van de procedure in te dienen. Doet de verzoekende partij dit niet (of niet tijdig), dan geldt er een (onweerlegbaar) vermoeden van afstand van geding.²⁴⁰ Slechts in zeer uitzonderlijke situaties kan de verzoekende partij ontsnappen aan deze sanctie.

4. Indien de auditeur daarentegen in het verslag voorstelt om het beroep in te willigen, dan is het de verwerende partij die beschikt over zo'n termijn van 30 dagen om een verzoek tot voortzetting van de procedure in te dienen. Bij gebreke daaraan, zal de bestreden beslissing vernietigd worden via een versnelde procedure.²⁴¹ Slechts in zeer uitzonderlijke situaties kan de verwerende partij aan deze sanctie ontsnappen.

g. Terechzitting

1. Na het verstrijken van de termijnen om een laatste memorie in te dienen, bepaalt de Kamervoorzitter een datum waarop de zaak behandeld zal worden ter terechtzitting.²⁴²

²³⁷ Art. 14, tweede lid Algemeen Procedurereglement.

²³⁸ Art. 14, eerste lid Algemeen Procedurereglement.

²³⁹ Art. 21, zesde lid RvS-wet.

²⁴⁰ Art. 21, zevende lid RvS-wet en art. 14^{quater} Algemeen Procedurereglement.

²⁴¹ Art. 30, § 3 RvS-wet en artikel 14^{quinquies} Algemeen Procedurereglement.

²⁴² Art. 14, vijfde lid Algemeen Procedurereglement.

2. De terechtzittingen zijn openbaar.²⁴³ Na opening van de terechtzitting brengt de staatsraad-verslaggever verslag uit over de zaak. Hij geeft een mondelinge samenvatting van de feitelijke toedracht van de zaak en de middelen van de partijen, of de middelen die in het auditorsverslag werden onderzocht.²⁴⁴ De verzoekende partij (of diens advocaat) en vervolgens de verwerende partij en desgevallend de tussenkomenende partij (of diens advocaten) worden gehoord. Daarna geeft de auditeur zijn mondeling advies. Ten slotte worden de debatten gesloten en wordt de zaak in beraad genomen.²⁴⁵

h. Arrest

1. De Raad van State, afdeling bestuursrechtspraak spreekt arresten uit. Ze worden gemotiveerd en gedateerd.²⁴⁶ De Voorzitter en de griffier ondertekenen de arresten.²⁴⁷

2. Het uitgesproken arrest wordt door de griffier ter kennis gebracht aan de partijen²⁴⁸ en zijn voorzien van een formulier van tenuitvoerlegging. De arresten zijn te raadplegen op de website van de Raad van State: <http://www.raadvst-consetat.be>.

2.3.6. Gevolgen van de vernietigingsuitspraak

1. Het is een algemeen beginsel dat de arresten van de Raad van State gezag van gewijsde hebben. Dit gezag van gewijsde is zelfs een algemeen rechtsbeginsel van administratief recht.²⁴⁹

Het gezag van gewijsde is overigens niet beperkt tot het dispositief van het arrest, maar strekt zich ook uit tot alle motieven die noodzakelijkerwijs aan dat dispositief ten grondslag liggen.²⁵⁰ Het gezag van gewijsde komt toe aan alles wat de rechter heeft

²⁴³ Art. 27 Algemeen Procedurereglement.

²⁴⁴ S. DE TAYE, *Procedures voor de Raad van State*, Mechelen, Kluwer, 2003, 80.

²⁴⁵ Art. 29, lid 4 Algemeen Procedurereglement.

²⁴⁶ Art. 34 Algemeen Procedurereglement.

²⁴⁷ Art. 35 Algemeen Procedurereglement.

²⁴⁸ Art. 36 Algemeen Procedurereglement.

²⁴⁹ Cass. 21 juni 2004, *Onuitg.*, A.R. S.03.0139.N; Cass. 6 februari 2009, *Onuitg.*, A.R. C.08.0296.N.

²⁵⁰ RvS Matthys, nr. 4.099, 21 februari 1955, *Arr. RvS* 1955, 206; RvS Gemeenteraadsverkiezingen Bitsingen, nr. 18.192, 24 maart 1977, *Arr. RvS* 1977, 445; RvS Jassogne, nr. 19.374, 17 januari 1979, *Arr. RvS* 1979, 73; RvS Vaelen, nr. 19.618, 14 mei 1979, *Arr. RvS* 1979, 517; RvS VZW Verbond van het Vlaams Overheidspersoneel en Verbelen, nr. 22.309, 3 juni 1982, *Arr. RvS* 1982, 969; RvS Sidaplast, nr. 54.270, 4 juli 1995, *TBP* 1996, 119; RvS NV Sidaplast, nr. 56.749, 7 december 1995, *TMR* 1996, 110; RvS c.v. 't Springpaard, nr. 173.570, 17 juli 2007; RvS Dewit, nr. 228.658, 6 oktober 2014; RvS Asbeco, nr. 231.646, 18 juni 2015; RvS Bert e.a., nr. 234.061, 8 maart 2016; D. D'HOOGHE en B. SCHUTYSER, "De administratieve dwangsom: dwangsom voor de tenuitvoerlegging van een arrest van de Raad van State?", in X. (ed.), "De dwangsom, Leuven, Jura Falconis Libri, 1999, 135; D. LAGASSE, "Responsabilité de l'administration à l'occasion de l'exécution des décisions des juridictions administratives", in X. (ed.), *La responsabilité des pouvoirs publics*

beslist én aan alle motieven die deze beslissing dragen, **weze het expliciet of impliciet**:

*“L’autorité de la chose jugée ne s’attache jamais qu’à ce que le juge a décidé sur un point litigieux et à ce qui, en raison de la contestation portée devant lui et soumise à la contradiction des parties, constitue, **fût-ce implicitement**, le fondement nécessaire de la décision. Elle vaut pour ce que a été certainement décidé, **même implicitement** ou même illégalement ou même encore par un juge incompetent, et concerne donc aussi les motifs ou développements de la décision qui en constituent le support nécessaire.”*²⁵¹ (Eigen benadrukking)

Het gezag van gewijsde komt overigens niet alleen toe aan vernietigingsarresten, maar ook aan arresten waarbij de vordering tot nietigverklaring wordt verworpen. Het enige verschil is dat de vernietigingsarresten een gezag van gewijsde *erga omnes* hebben²⁵² (de onwettig bevonden handeling verdwijnt immers uit het rechtsverkeer), daar waar de verwerpingsarresten enkel gezag van gewijsde hebben *inter partes*.²⁵³

Maar ook voor verwerpingsarresten geldt dat niet alleen het beschikkend gedeelte, maar ook alle daaraan ten grondslag liggende motieven gezag van gewijsde toekomt:

*“Volledigheidshalve wijst de Raad van State erop dat ook een verwerpingsarrest gezag van gewijsde heeft, tussen de partijen. Dit gezag van gewijsde strekt zich uit tot de onverbrekkelijk met het dictum verbonden motieven. Aldus zal het gezag van gewijsde te dezen verbieden dat de verwerende partij of de tussenkomende partij, in strijd met de vaststellingen gedaan in de verwerpingsgrond, op enigerlei wijze steun zoekt in de bestreden beslissing om de betrokken buurtweg te verbreden.”*²⁵⁴

Brussel, Bruylant, 1991, 197; W. LAMBRECHTS, “De rechtsgevolgen van de arresten van de Raad van State inzake milieuvergunningen”, in J. GHYSELS en P. FLAMEY, (ed), *Verslagboek Milieuvvergunningen anno 1998*, Antwerpen, Kluwer Rechtswetenschappen, 1998, 247-248; A. VANDER STICHELE, “Voor een betere uitvoering van de arresten van de Raad van State”, in *Liber Amicorum Frédéric DUMON*, Antwerpen, Kluwer Rechtswetenschappen, 1983, 988.

²⁵¹ J. SALMON, J. JAUMOTTE en E. THIBAUT, *Le Conseil d’État de Belgique*. II, Brussel, Bruylant, 2012, 2128. Vrij vertaald als: “Het gezag van gewijsde komt slechts toe aan datgene wat de rechter op een betwist punt heeft beslist en aan datgene dat, in het licht van de betwisting die hem werd voorgelegd en hetgeen aan de tegenspraak werd onderworpen, de noodzakelijke grondslag – weze het impliciet – vormt van zijn beslissing. Zij slaat op datgene dat zeker werd beslist, zelfs impliciet of onwettig, of nog, zelfs door een onbevoegde rechter, en slaat dus ook op de motieven die de beslissing dragen.”

²⁵² Zie bvb.: RvS Arapi Altin, nr. 223.734, 5 juni 2013.

²⁵³ P. LEWALLE, *Contentieux administratif*, Brussel, Larcier, 2008, 1265 e.v.; R. WITMEUR, “L’autorité de la chose jugée administrativement”, in BLERO, B. (ed.), *Le Conseil d’Etat de Belgique. Cinquante ans après sa création (1946-1996)*, Brussel, Bruylant, 1999, 769 e.v. Zie bvb.: RvS Van Hooibrouck d’Aspre, nr. 237.209, 30 januari 2017.

²⁵⁴ RvS Cousin e.a, nr. 233.708, 2 februari 2016; ook in die zin: RvS Deputatie van de provincieraad van Vlaams Brabant, nr. 229.436, 2 december 2014.

Het algemeen rechtsbeginsel van gezag van gewijsde “*steunt op de noodzakelijkheid te beletten dat eenzelfde betwisting altijd zou blijven duren.*”²⁵⁵

Zo een partij er aldus voor kiest om eenzelfde discussie tweemaal aanhangig te maken bij twee verschillende rechters, dan moet zij, ingevolge het algemeen rechtsbeginsel van gezag van gewijsde, aanvaarden dat de uitspraak van één van deze rechtscolleges er noodzakelijkerwijs toe leidt dat die parallelle vordering bij het andere rechtscollege onontvankelijk wordt:

“13. Nadat de verzoekers dienovereenkomstig een verzoekschrift tot vernietiging van de meer vermelde deputatiebeslissing indienden bij de Raad voor Vergunningsbetwistingen, in welk verzoekschrift zij overigens met zoveel woorden verklaren “[d]e bevoegdheid van de Raad voor Vergunningsbetwistingen ten aanzien van deze beslissing is onbetwist”, stellen zij middels de voorliggende vorderingen eveneens een identiek beroep tot vernietiging bij de Raad van State in.

(...)

Met andere woorden hebben de verzoekers er voor gekozen twee parallelle wegen te bewandelen om eenzelfde beroep tot vernietiging op grond van dezelfde middelen, annex dezelfde rechtsmachtproblematiek, beslecht te krijgen.

14. In de lijn van wat in het arrest nr. 173.362 van 10 juli 2007 werd overwogen, is ook te dezen de Raad van State van oordeel dat **het gezag van gewijsde van de jurisdictionele beslissing van het rechtscollege dat het eerst uitspraak doet, verhindert dat wat het voorwerp van deze uitspraak heeft uitgemaakt, in hetzelfde geding of in een navolgende procedure andermaal wordt berecht, onder voorbehoud van de werking van de gewone en buitengewone rechtsmiddelen. Het is een fundamenteel beginsel van de rechtsorde dat rechterlijke beslissingen alleen kunnen worden gewijzigd ten gevolge van de aanwending van rechtsmiddelen.**

(...)

*Aan die arresten kleeft gezag van gewijsde. Het is een algemeen rechtsbeginsel dat aan de beslissingen van een administratief rechtscollege gezag van gewijsde verbonden is.*²⁵⁶ (Eigen benadrukking en onderlijning)

Met andere woorden, zo er twee parallelle procedures bestaan die omtrent eenzelfde geschil kunnen worden gevoerd, dan “*wordt de verhouding tussen beide*

²⁵⁵ RvS Brems e.a., nr. 234.482, 22 april 2016; ook in die zin: RvS nv Audivox e.a., nr. 233.464, 14 januari 2016.

²⁵⁶ RvS Possemiers e.a., nr. 226.340, 5 februari 2014.

rechtscolleges bepaald door het gezag van gewijsde, waarmee hun respectieve beslissingen zijn bekleed.”:

“10. De decreetgever heeft aldus een tweevoudige bezwaarprocedure met betrekking tot de gemeenteraadsverkiezingen tot stand gebracht: eensdeels een procedure bij de Raad voor Verkiezingsbetwistingen en anderdeels een procedure bij de Controlecommissie. Zowel de Raad voor Verkiezingsbetwistingen als de Controlecommissie zijn bevoegd om een verkozen kandidaat of lijststaanvoerder van zijn mandaat vervallen te verklaren op grond van een bezwaar in verband met de overtreding van de bedoelde bepalingen van het decreet van 7 mei 2004.

*Deze **parallele bevoegdheid** van de Raad voor Verkiezingsbetwistingen en de controlecommissie is problematisch. Immers kan uit de decretale bepalingen niet worden afgeleid dat tussen beide rechtscolleges een hiërarchie zou bestaan, op grond waarvan de uitspraak van het ene rechtscollege zou prevaleren boven de uitspraak van het andere, of die het hogere rechtscollege zou toelaten de beslissing van het lagere rechtscollege ongedaan te maken en te hervormen.*

*In deze omstandigheden wordt de verhouding tussen beide rechtscolleges bepaald door het gezag van gewijsde, waarmee hun respectieve beslissingen zijn bekleed. Dit gezag van gewijsde verzet zich ertegen dat partijen een nieuw oordeel van de rechter uitlokken over hetzelfde geschil waarover zij eerder reeds, door dezelfde of een andere rechter, een uitspraak hebben verkregen. Terecht doet verzoeker gelden dat het gezag van gewijsde van de jurisdictionele beslissing van het rechtscollege dat het eerst uitspraak deed, **verhindert dat wat het voorwerp van deze beslissing heeft uitgemaakt, in hetzelfde geding of in een navolgende procedure andermaal wordt berecht**, onder voorbehoud van de werking van de gewone en buitengewone rechtsmiddelen.”²⁵⁷ (Eigen benadrukking)*

Kortom, zo er sprake is van parallel bevoegde rechters, dan verhindert het gezag van gewijsde van de eerste uitspraak (ongeacht welke van deze twee gelijkelijk bevoegde rechters zich eerst uitspreekt) dat de tweede rechter, hoewel bevoegd, zich nogmaals uitspreekt over datzelfde geschil.

2. Wanneer een beslissing van een overheid wordt vernietigd, dan geldt die vernietiging *ex tunc*. Op die overheid rust dan de verplichting tot het verlenen van rechtsherstel.

²⁵⁷ RvS Philtjens, nr. 173.362, 10 juli 2007.

In de regel betekent dit dat zij een nieuwe beslissing zal moeten nemen. Soms bestaat het rechtsherstel erin dat net geen beslissing meer wordt genomen.

Wanneer het noodzakelijke rechtsherstel vereist dat de vernietigde overheidsbeslissing wordt overgedaan, dan dient de administratieve procedure in beginsel hernomen te worden vanaf het punt waar de vastgestelde onregelmatigheid zich heeft voorgedaan, rekening houdend met het gezag van gewijsde van het vernietigingsarrest.²⁵⁸

Die overheid – althans indien zij daarvoor wettige redenen heeft – beschikt ook over de mogelijkheid om de procedure vanaf een eerder punt of zelfs van meet af aan te hernemen of zelfs, ervan af te zien.²⁵⁹

Het is haar niet *a priori* verboden opnieuw te beslissen en zelfs dezelfde beslissing te nemen.²⁶⁰

De met het dictum onlosmakelijk verbonden motieven bepalen daarbij de beoordelingsruimte waarover het bestuur nog beschikt na de vernietiging.²⁶¹

Bij het nemen van een nieuwe beslissing moet de overheid wel de reglementering toepassen zoals deze van kracht is op het ogenblik van het nemen van de nieuwe beslissing.²⁶²

Bovendien is de overheid ook verplicht niet alleen rekening te houden met de stand op dat moment van de regelgeving, maar ook met de feitelijke omstandigheden. Dit houdt in dat zij mogelijk niet zonder meer de procedure zal kunnen en mogen hernemen vanaf het punt waarop ze volgens het vernietigingsarrest ontspoord is. Immers, kan er vanwege het tijdsverloop sinds het nemen van de vernietigde beslissing reden zijn haar verplicht te achten om hoe dan ook eerst de feitelijke gegevens van de zaak te herzien en aan te vullen alvorens, mede op grond ervan, een nieuwe beslissing te nemen.²⁶³

Uitzondering daarop is wanneer die overheid ter uitvoering van het vernietigingsarrest verplicht is een bepaald besluit te nemen dat zij eerder, in het verleden, had moeten nemen en waaraan zij daarom verplicht terugwerkende kracht moet geven teneinde aan dit besluit dezelfde uitwerking te geven als het zou hebben gehad op het moment dat de overheid het behoorde te nemen. In dat geval moet de overheid de handeling overdoen met toepassing van het recht zoals het toentertijd

²⁵⁸ RvS Boeckmans, nr. 218.486, 15 maart 2012. In dezelfde zin: RvS Boeykens, nr. 212.397, 5 april 2011; RvS Dewit, nr. 229.258, 20 november 2014.

²⁵⁹ RvS Van De Wouwer, nr. 221.265, 6 november 2012.

²⁶⁰ RvS Boeykens, nr. 212.397, 5 april 2011.

²⁶¹ RvS Dewit, nr. 228.658, 6 oktober 2014.

²⁶² RvS Gemeente Grimbergen, nr. 229.105, 12 november 2014.

²⁶³ RvS Vanimpsen, nr. 216.740, 8 december 2011.

gold en met inachtnaam van de feitelijke omstandigheden die in het verleden golden, abstractie makend van alle wijzigingen die zich ondertussen hebben voorgedaan.²⁶⁴

3. Toch kan de afdeling bestuursrechtspraak de gevolgen van zijn vernietigingsarresten handhaven, zo zij het nodig oordeelt. Op verzoek van de verwerende of tussenkomende partij kan de afdeling bestuursrechtspraak de gevolgen van een vernietigde individuele akte of van een vernietigd reglement aanwijzen die als definitief moeten worden beschouwd of voorlopig gehandhaafd worden voor een bepaalde termijn.²⁶⁵ Het verzoek dient uiterlijk in de laatste memorie te worden geformuleerd, opdat er nog een tegensprekelijk bevat voor de Raad van State kan plaatsvinden.²⁶⁶ De afdeling bestuursrechtspraak kan niet ambtshalve bepaalde gevolgen handhaven.

De Raad van State heeft er in het verleden meermaals op gewezen dat hij zijn bevoegdheid om de gevolgen van een vernietigde verordeningsbepaling te beperken, met de nodige omzichtigheid moet uitoefenen. Er moet bewezen worden dat de vernietiging, specifiek vanuit het oogpunt van de rechtszekerheid, onaanvaardbare gevolgen zal hebben en dat, om uitzonderlijke redenen, weliswaar een tempering kan worden gerechtvaardigd van een onvoorwaardelijke nietigverklaring die, door de aard zelf ervan, zowel voor het verleden als voor de toekomst gevolgen heeft en daardoor te abrupt en te zwaar kan zijn, door de uitwerking ervan in de tijd te moduleren, maar dat niet kan worden aanvaard dat, via artikel 14^{ter} RvS-wet, de gevolgen van de nietigverklaring volledig teniet worden gedaan en het arrest dat de nietigverklaring uitspreekt, volledig wordt uitgehouden.²⁶⁷

Zo oordeelde de Raad van State reeds dat het enkele gegeven dat een vergunningsaanvrager zijn aanvraagdossier zou moeten herwerken, niet kan worden aanzien als een uitzonderlijke reden die een aantasting van het legaliteitsbeginsel rechtvaardigt, zodat de gevolgen als definitief moeten worden beschouwd of voorlopig gehandhaafd moeten worden.²⁶⁸

De Raad van State oordeelde ook dat de gevolgen van een vernietigingsarrest waarbij de benoeming van een ambtenaar werd vernietigd, niet dienen te worden gehandhaafd. Immers, de handelingen verricht door de schijnbaar regelmatig aangestelde ambtenaar worden, na een vernietiging van zijn benoeming, geacht uit het oogpunt van bevoegdheid geldig tot stand te zijn gekomen.²⁶⁹

²⁶⁴ RvS Dewit, nr. 226.440, 14 februari 2014; RvS Dewit, nr. 228.658, 6 oktober 2014.

²⁶⁵ Art. 14^{ter}, eerste lid RvS-wet. Het tweede lid van dit artikel bepaalt de toepasselijke voorwaarden. Lees hierover meer: D. RENDERS, B. GORS, A. TRYBULOWSKI en L. VANSNICK, "Variations sur la réforme du Conseil d'État: du mandat *ad litem* aux dépens, en passant par quelques accessoires autour du pouvoir d'annuler" in A.-L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 138-165.

²⁶⁶ D. LINDEMANS, "Het behoud van gevolgen van een door de Raad van State nietig verklaarde reglementaire bepaling" in I. COOREMAN (ed.), *De tenuitvoerlegging van arresten van de Raad van State*, Brugge, Die Keure, 2012, 167-168; RvS Claeys, nr. 216.047, 27 oktober 2011.

²⁶⁷ RvS Dalemans e.a., nr. 231.482, 9 juni 2015; RvS NV Pi-Pharma, nr. 233.920, 25 februari 2016.

²⁶⁸ RvS NV AG Real Estate, nr. 238.269, 19 mei 2017, *TBP* 2017, 611.

²⁶⁹ RvS Hofman, nr. 237.334, 9 februari 2017, *APT* 2017, 278.

3. Op grond van artikel 30/1, § 1 RvS-wet kan de afdeling bestuursrechtspraak een rechtsplegingsvergoeding toekennen, die een forfaitaire tegemoetkoming is in de kosten en honoraria van de advocaat van de in het gelijk gestelde partij.²⁷⁰

De Raad van State oordeelde reeds dat opdat er een rechtsplegingsvergoeding zou kunnen worden toegekend, er moet kunnen worden aangetoond dat een advocaat werd geconsulteerd.²⁷¹ Het debat over de rechtsplegingsvergoeding is dan ook zonder voorwerp wanneer de tegenpartij desgevallend niet werd verdedigd door een advocaat.²⁷²

De Raad van State oordeelde ook dat een rechtsplegingsvergoeding maar kan worden toegekend wanneer er een in het gelijk gestelde partij is. De vaststelling dat de verzoekende partij zijn belang bij het beroep heeft verloren, heeft geen betrekking op de wettigheid van de bestreden rechtshandeling, zodat noch de verzoekende, noch de verwerende partij kan worden beschouwd als een in het gelijk gestelde partij. In een dergelijk geval kan er dan ook geen rechtsplegingsvergoeding worden toegekend.²⁷³

De Raad van State oordeelde ook dat wanneer de verzoekende partij afstand doet van haar vernietigingsberoep, de verwerende partij dan in beginsel moet worden beschouwd als de in het gelijk gestelde partij.²⁷⁴

Wanneer door omstandigheden eigen aan de zaak, er geen sprake is van een in het gelijk gestelde partij en van een in het ongelijk gestelde partij, kan de Raad van State geen rechtsplegingsvergoeding toekennen.²⁷⁵

Artikel 30/1, § 2, eerste lid RvS-wet somt de criteria op waarmee de Raad van State rekening houdt om al dan niet af te wijken van het toe te kennen basisbedrag. Deze opsomming is limitatief zodat de Raad van State niet op andere gronden mag afwijken van het basisbedrag.²⁷⁶

²⁷⁰ De rechtsplegingsvergoeding is voorzien zowel voor de beroepen tot nietigverklaring als voor de administratieve cassatieberoepen. Het feit dat een administratief cassatieprocedure geen uitstaans heeft met de wettigheid van de aanvankelijk bestreden beslissing, vormt op zichzelf dan ook geen kennelijk onredelijke situatie in de zin van artikel 30/1, § 2, eerste lid RvS-wet: zie RvS X, nr. 232.610, 20 oktober 2015. Lees meer over de rechtsplegingsvergoeding bij de Raad van State: D. RENDERS, B. GORS, A. TRYBULOWSKI en L. VANSNICK, "Variations sur la réforme du Conseil d'État: du mandat *ad litem* aux dépens, en passant par quelques accessoires autour du pouvoir d'annuler" in A.-L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 221-260.

²⁷¹ RvS Troisi, nr. 236.792, 15 december 2016, *APT* 2017, 257; RvS Dumont, nr. 237.400, 20 februari 2017, *APT* 2017, 279.

²⁷² RvS Thiry, nr. 237.409, 21 februari 2017, *APT* 2017 280.

²⁷³ RvS Rulot et Beck, nr. 237.442, 22 februari 2017, *APT* 2017, 281. Zie evenwel: RvS CPAS de Dinant, nr. 236.595, 30 november 2017, *APT* 2017, 248, waar de Raad van State beslist dat de toezichthoudende overheid een onwettigheid heeft gesanctioneerd door de eerste bestreden beslissing te vernietigen. De Raad van State oordeelde dat het effect van de vernietiging door een toezichthoudende overheid niet verschilt van dat van een vernietigingsarrest, wat de toekenning van een rechtsplegingsvergoeding aan de tegenpartij verantwoordt.

²⁷⁴ RvS ASBL Fédération des jeunes agriculteurs "Gestion et Formation", nr. 236.612, 30 november 2016, *APT* 2017, 249.

²⁷⁵ RvS De Dier, nr. 235.422, 13 juli 2016.

²⁷⁶ Zie evenwel: RvS Sita, nr. 236.854, 20 december 2016, *APT* 2017, 261, waar de Raad van State ingevolge de formulering van het verzoek van de verzoekende partij de rolrechten in mindering brengt van de rechtsplegingsvergoeding.

Overeenkomstig het uitdrukkelijk bepaalde in artikel 30/1, § 2, laatste lid RvS-wet, komt een tussenkomende partij niet voor een rechtsplegingsvergoeding in aanmerking.²⁷⁷

Krachtens artikel 84/1 van het Algemeen Procedurereglement moet elk processtuk of elke nota tot vereffening van de kosten ingediend door tussenkomst van een advocaat, het gevraagde bedrag van de rechtsplegingvergoeding vermelden.²⁷⁸

De rechtsplegingsvergoeding is voorzien zowel voor de beroepen tot nietigverklaring als voor de administratieve cassatieberoepen.²⁷⁹

Het basisbedrag van de rechtsplegingvergoeding bedraagt EUR 700,00, het minimumbedrag EUR 140,00 en het maximumbedrag EUR 1.400,00.²⁸⁰

Het minimumbedrag is slechts van toepassing bij gebrek aan complexiteit van de zaak.²⁸¹

Het basis-, minimum- of maximumbedrag bedoeld in artikel 67, § 1 Algemeen Procedurereglement wordt verhoogd met een bedrag dat overeenstemt met 20 procent van dit bedrag, als het beroep tot nietigverklaring gepaard gaat met een vordering tot schorsing of tot voorlopige maatregelen, of als de vordering tot schorsing of tot voorlopige maatregelen volgens een procedure bij uiterst dringende noodzakelijkheid ingediend wordt en gepaard gaat met een beroep tot nietigverklaring.²⁸²

De verhoging van de rechtsplegingsvergoeding geldt slechts als de vordering tot schorsing volgens een procedure bij uiterste dringende noodzakelijkheid ingediend wordt en gepaard gaat met een beroep tot nietigverklaring. Ze geldt niet bij een afzonderlijke vordering tot schorsing bij uiterst dringende noodzakelijkheid.²⁸³

Inzake overheidsopdrachten bedraagt het basisbedrag van de rechtsplegingvergoeding EUR 700,00, het minimumbedrag EUR 140,00 en het maximumbedrag EUR 2.800,00.²⁸⁴

2.4. Het verzoek tot schorsing: het administratief kort geding

²⁷⁷ RvS BV CVBA Architecten Groep III, nr. 227.058, 7 april 2014.

²⁷⁸ RvS De Cocker e.a., nr. 231.288, 21 mei 2015.

²⁷⁹ RvS X, nr. 232.610, 20 oktober 2015.

²⁸⁰ Artikel 67, § 1 Algemeen Procedurereglement.

²⁸¹ Zie voor een toepassing: RvS Raes, nr. 238.473, 12 juni 2017, *TBP* 2018, 24.

²⁸² Artikel 67, § 2 Algemeen Procedurereglement.

²⁸³ RvS NV Entropia Digital, nr. 238.773, 4 juli 2017, *TBP* 2018, 23, noot.

²⁸⁴ Artikel 67, § 1 Algemeen Procedurereglement. Let op: voor wat betreft concessies werd deze bepaling n.a.v. de Wet van 16 februari 2017 tot wijziging van de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten (*BS* 17 maart 2017) niet overeenkomstig aangepast.

Ten gevolge van de recentste hervorming van de Raad van State in 2014, werd het administratief kort geding grondig hervormd.²⁸⁵ De bepalingen over het administratief kort geding zijn terug te vinden in artikel 17 RvS-wet. Hieronder valt enerzijds de schorsingsbevoegdheid van de Raad van State, afdeling bestuursrechtspraak en anderzijds de bevoegdheid om voorlopige maatregelen te bevelen. In dit onderdeel zal uitsluitend de vordering tot schorsing aan bod komen.

Meer concrete procedureregels staan in het Koninklijk Besluit van 5 december 1991 tot bepaling van de rechtspleging in kort geding voor de Raad van State²⁸⁶.

2.4.1. De vordering tot schorsing

1. De vordering tot schorsing is een *accessorium* van het vernietigingsberoep en daaraan derhalve ondergeschikt. Behoudens in geval van uiterst dringende noodzakelijkheid (UDN), diende vóór de hervorming in 2014 de vordering tot schorsing tegelijkertijd met het beroep tot nietigverklaring te gebeuren in een enig verzoekschrift.

Deze vereiste is na de wetswijziging weggefallen, maar men kan zich nog steeds bedienen van een enig verzoekschrift. Het nieuwe artikel 17 RvS-wet voorziet immers dat het verzoek tot schorsing niet meer dient opgenomen te worden in een verzoekschrift tot nietigverklaring. Bijgevolg kan de vordering tot schorsing “*op elk ogenblik*” worden ingesteld:

“Uit de memorie van toelichting blijkt echter dat het administratief kort geding op elk ogenblik “van de procedure ten gronde” kan worden ingediend (Parl. St. Senaat, 2012-13, 5- 2277/1, p. 14). Dit impliceert dat de procedure ten gronde reeds werd aanhangig gemaakt, of minstens dat het verzoek tot schorsing of voorlopige maatregelen samen met het beroep tot nietigverklaring wordt ingediend. De wetgever opteerde voor een vordering tot schorsing die kan worden ingediend na het beroep tot nietigverklaring, indien dit beroep nog steeds hangende is en indien de spoedeisendheid dit rechtvaardigt. De vordering tot schorsing is een accessorium van dit beroep (Parl. St. Senaat, 2012-13, 5- 2277/1, p. 4).

Enkel het administratief kort geding wegens uiterst dringende noodzakelijkheid vormt hierop een uitzondering: het kan ook worden ingediend vóór de bodemprocedure. Artikel 17, § 4 van de Wetten op de Raad

²⁸⁵ Wet 20 januari 2014. De wijzigingen zijn in werking sinds 1 maart 2014. Zie A. WIRTGEN, “De hervorming van het administratief kort geding” in M. VAN DAMME (ed.), *De hervorming van de Raad van State*, Brugge, Die Keure, 2014.227-272; M. DELNOY, M. LAUWERS en R. SMAL, “L’urgence et les nouvelles conditions du ‘référé administratif devant le Conseil d’État” in A.-L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 262-339.

²⁸⁶ BS 14 januari 1992; herhaaldelijk gewijzigd. Afgekort “Procedurereglement Kort Geding”.

*van State, gecoördineerd op 12 januari 1973 bepaalt immers dat in geval van een uiterst dringende noodzakelijkheid die onverenigbaar is met de behandelingstermijn van de vordering tot schorsing of voorlopige maatregelen bedoeld in paragraaf 1, de schorsing of voorlopige maatregelen kunnen worden bevolen, zelfs voordat een beroep tot nietigverklaring werd ingediend.*²⁸⁷

Met deze nieuwe regeling heeft de wetgever precies de situaties willen verlaten “waarbij geen enkele bijzondere gebeurtenis vereist dat de Raad van State zich bij spoedeisendheid over de zaak die hem wordt voorgelegd uitspreekt”.²⁸⁸ Men kan eveneens meerdere verzoeken tot schorsing indienen.²⁸⁹

Het accessoir karakter van de vordering tot schorsing impliceert dat wanneer het beroep tot nietigverklaring wordt verworpen, de vordering tot schorsing geen voorwerp meer heeft.²⁹⁰

2. Bovendien bepaalt artikel 17, § 1, tweede lid RvS-wet uitdrukkelijk dat de schorsing op elk moment kan worden bevolen indien de zaak te spoedeisend is voor een behandeling ervan in een beroep tot nietigverklaring, op voorwaarde dat er minstens één ernstig middel wordt aangevoerd dat de nietigverklaring van de bestreden bestuurshandeling *prima facie* kan verantwoorden. Beide grondvoorwaarden van het administratief kort geding, die cumulatief vervuld moeten zijn opdat de afdeling bestuursrechtspraak de schorsing kan uitspreken, worden hierna besproken.

3. Inzake overheidsopdrachten kan de gewone schorsingsprocedure niet aangewend worden en is men als verzoekende partij verplicht gebruik te maken van de vordering tot schorsing bij uiterst dringende noodzakelijkheid.

De schorsingsbevoegdheid wordt immers geregeld door de artikelen 15 (gewone opdrachten en concessies) en 47 (defensieopdrachten) van de Wet van 17 juni 2013.²⁹¹

In het tweede lid van deze artikelen wordt bepaald dat de vordering tot schorsing *moet* worden ingesteld bij uiterst dringende noodzakelijkheid.^{292 293 294}

²⁸⁷ RvS v.z.w. Aurelia, nr. 232.952, 19 november 2015, *RABG* 2016, 876, noot P. DELMOITIE, “De wetswijziging van 20 januari 2014 inzake het ogenblik van het indienen van de vordering tot schorsing bij de Raad van State: derde keer, goede keer?”.

²⁸⁸ RvS De Ruijter e.a., nr. 231.285, 2 mei 2015.

²⁸⁹ Onder voorwaarden: art. 17, § 2, derde lid RvS-wet.

²⁹⁰ RvS BVBA Petit Willy, nr. 238.095, 4 mei 2017, *TBP* 2018, 37.

²⁹¹ Voorheen artikel 65/15 Wet 24 december 1993, maar wél in gewijzigde tekstversie.

²⁹² De gewone schorsingsprocedure kan derhalve niet op ontvankelijke wijze gehanteerd worden in het contentieux van de overheidsopdrachten en concessies: RvS b.v.b.a. P.L.V. Van Gestel, nr. 213.488, 26 mei 2011 en RvS n.v. Desodt, nr. 215.296, 22 september 2011, onder verwijzing naar de parlementaire voorbereidingen bij de wet van 23 december 2009: “In het tweede lid wordt verduidelijkt

2.4.2. Spoedeisendheid

1. Er dient niet meer zoals voorheen te worden aangevoerd dat de onmiddellijke tenuitvoerlegging van de bestreden bestuurshandeling een moeilijk te herstellen ernstig nadeel ('MTHEN') kan berokkenen.

Deze voorwaarde werd vervangen door een vereiste van *spoedeisendheid*. De wetgever liet zich inspireren door het burgerlijk kort geding voor de gewone hoven en rechtbanken.²⁹⁵

Het verzoekschrift tot schorsing dient een uiteenzetting te bevatten van de feiten die de spoedeisendheid verantwoorden.²⁹⁶ De spoedeisendheid van de zaak wordt niet vermoed, welke ook de aard van de bestreden beslissing is.²⁹⁷

dat de vordering tot schorsing wordt ingediend volgens een procedure bij uiterst dringende noodzakelijkheid of in kort geding, al naargelang. Met de toevoeging van de woorden 'al naargelang' wordt bedoeld dat de indiener niet langer de keuze heeft om de ene of de andere procedure te volgen. De indiener van een verhaal tegen een beslissing van een aanbestedende instantie die ressorteert onder de rechtsmacht van de Raad van State dient voortaan een beroep te doen op de procedure bij uiterst dringende noodzakelijkheid als bedoeld in de gecoördineerde wetten op de Raad van State" (Parl. St. Kamer 2009-10, nr. 2276/1, 30-31). Adde: RvS Securitech Detection, nr. 218.829, 5 april 2012, Overheidsopdrachten & -Overeenkomsten 2012, 405; RvS Lambrecht, nr. 219.943, 26 juni 2012; RvS s.c.r.l. Global Design Project and Facility Management, nr. 222.729, 5 maart 2013, Overheidsopdrachten & -Overeenkomsten 2013, 218; RvS s.p.r.l. Solheid Location, nr. 223.371, 3 mei 2013; RvS s.a. Ristern, nr. 225.163, 21 oktober 2013. Zelfs een verzoekschrift dat niet de correcte titel draagt, ook al bevat het een uiteenzetting over de uiterst dringende noodzaak, wordt als een gewoon schorsingsverzoek behandeld en werd uiteindelijk als onontvankelijk afgewezen: RvS s.p.r.l. Solheid Location, nr. 223.371, 3 mei 2013, Overheidsopdrachten & -Overeenkomsten 2013, 447.

²⁹³ In het geval het niet gaat om een beslissing inzake een overheidsopdracht, zal wanneer gebruik gemaakt wordt van de procedure tot schorsing bij uiterst dringende noodzakelijkheid wel moeten voldaan worden aan de voorwaarden daartoe. Dit zal het geval zijn bij bvb. (domein)concessies (evenwel te nuanceren sinds de Wet van 16 februari 2017 tot wijziging van de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten (*BS* 17 maart 2017)), verkoop van onroerende goederen (zie bvb.: RvS n.v. Optima Group en n.v. Optima Group Invest, nr. 221.389, 13 november 2012; RvS ASBL Centre culturel de la Communauté française "Le Botanique" et SA Antwerps Sportpaleis, nr. 236.553, 22 november 2016, *APT* 2017, 245), het aanbesteden tussen eigen diensten (de zogenaamde *in house*-aanbestedingen) (zie bvb.: RvS n.v. Cleanleasefortex, nr. 221.540, 27 november 2012), de zogenaamde toekenning van dringend geneeskundig transport (RvS v.z.w. Bilzerse Ambulancedienst, nr. 225.272, 29 oktober 2013),

²⁹⁴ Inzake de randgemeenten gelden er voor de UDN-procedure bijkomende procedurevoorschriften op grond van artikel 93, § 2 RvS-wet. Zie daarover: BOULLART, S., "Een tweede Raad van State voor sommige rechtsonderhorigen? Enkele beschouwingen over de geplande bevoegdheidsuitbreiding van de algemene vergadering van de afdeling Bestuursrechtspraak van de Raad van State", *CDPK* 2012, 154-160.

²⁹⁵ Art. 584 Ger. W.

²⁹⁶ Art. 17, § 2, eerste lid RvS-wet en artikel 8, eerste lid, 4° KB 5 december 1991 tot bepaling van de rechtspleging in kort geding voor de Raad van State, *BS* 14 januari 2000. RvS A.A., nr. 229.974, 26 januari 2015; RvS Gemeente Nazareth, nr. 230.006, 29 januari 2015.

²⁹⁷ RvS Thybaut, nr. 233.632, 26 januari 2016.

Een zaak is spoedeisend, en dus vatbaar voor beoordeling in kort geding, zodra de vrees voor schade van enig belang, of zelfs voor ernstige nadelen, een onmiddellijke beslissing wenselijk maakt.²⁹⁸

De spoedeisendheid moet bestaan in hoofde van de verzoekende partij.²⁹⁹

Er moet bovendien een causaal verband bestaan tussen de aangevoerde nadelige gevolgen en het bestreden besluit, zodat deze nadelen voorkomen kunnen worden door een schorsing van de tenuitvoerlegging van dit besluit.³⁰⁰

Een schorsing van de tenuitvoerlegging van een bestreden beslissing dient een nuttig effect te hebben. Ze dient verzoeker te behoeden van de gevreesde schade.³⁰¹

Het louter uitvoerbaar karakter van een reglementair besluit op zich is niet voldoende om de spoedeisendheid te staven. De spoedeisendheid is dan ook niet aangetoond door uitdrukkelijk te verwijzen naar de datum van inwerkingtreding van het bestreden reglementair besluit.³⁰²

De schorsingsvoorwaarde van het spoedeisend karakter van de vordering is een op zich staande voorwaarde, die moet worden onderzocht los van de andere schorsingsvoorwaarde (namelijk dat minstens één ernstig middel wordt aangevoerd dat de nietigverklaring van het besluit *prima facie* kan verantwoorden). De onwettigheden die tegen een eenzijdige administratieve rechtshandeling worden aangevoerd, kunnen, ongeacht hun aard, op zich geen reden zijn om het bestaan van spoedeisendheid te aanvaarden.³⁰³

In beginsel kan alleen rekening worden gehouden met hetgeen over de spoedeisendheid in het verzoekschrift of de daarbij gevoegde stukken wordt uiteengezet en gestaafd. Evenwel kan ook rekening worden gehouden met elementen die dateren van vóór het indienen van het verzoekschrift, maar waarvan verzoekers eerst na de indiening ervan kennis hebben kunnen nemen, alsook met feiten die zich eerst na de indiening van het verzoekschrift manifesteren.³⁰⁴

²⁹⁸ RvS vzw Milieustepunt Huldenberg e.a., nr. 228.882, 23 oktober 2014.

²⁹⁹ Gevolgen voor derden kunnen de spoedeisendheid bijgevolg niet aantonen. Het argument dat het cliënteel van verzoekende partij, bestaande uit ouders van vaak minder welgestelde gezinnen, niet langer gebruik zal kunnen maken van een bepaalde opvanglocatie kan bijgevolg niet in aanmerking worden genomen door de Raad van State: zie RvS Si-Ali, nr. 233.273, 17 december 2015. In dezelfde zin: RvS X, nr. 229.823, 15 januari 2015. Zie ook: RvS Belgische Staat, nr. 240.067, 4 december 2017.

³⁰⁰ RvS D'herde e.a., nr. 232.384, 30 september 2015; RvS NV Asco Industries, nr. 236.082, 13 oktober 2016.

³⁰¹ RvS Van Nevel, nr. 233.647, 27 januari 2016.

³⁰² RvS Belgische Staat, nr. 240.067, 4 december 2017.

³⁰³ RvS n.v. Heliventure FTO, nr. 231.731, 25 juni 2015; RvS Belgische Staat, nr. 240.067, 4 december 2017.

³⁰⁴ RvS Orleans e.a., nr. 233.000, 20 november 2015. Doordat de verwerende en de tussenkomende partij op de stukken die werden voorgelegd na het indienen van het verzoekschrift, hebben kunnen repliceren ter terechtzitting, zijn de rechten van verdediging gewaarborgd.

De spoedeisendheid zal worden vastgesteld wanneer de verzoekende partij het resultaat van een procedure tot nietigverklaring niet kan afwachten om zijn beslissing te verkrijgen, omdat er anders een onherroepelijke schade zou ontstaan voor de verzoekende partij.³⁰⁵ Het kort geding mag enkel worden gehanteerd wanneer het geschil niet met de gewone procedure binnen de gewenste tijdsspanne opgelost kan worden.³⁰⁶

Het loutere feit dat een verzoeker formeel nog gewag maakt van de schorsingsvoorwaarde van het moeilijk te herstellen ernstig nadeel, terwijl deze voorwaarde vervangen werd door die van de spoedeisendheid, verhindert niet dat de uiteenzetting van die verzoeker in aanmerking wordt genomen, mits en voor zover daaruit de feiten die de spoedeisendheid van de vordering verantwoorden op een voldoende duidelijke wijze blijken.³⁰⁷

Toch dient te worden opgemerkt dat de Raad van State niet zo tolerant zal blijven:

“Het voorliggende verzoekschrift bevat geen uiteenzetting van de spoedeisendheid, maar alleen een uiteenzetting van het moeilijk te herstellen ernstig nadeel.

Tot heden is de Raad van State verzoekers wel in zoverre tegemoetgekomen om zo een uiteenzetting in aanmerking te nemen, voor zover daaruit de feiten die de spoedeisendheid van de vordering verantwoorden op voldoende duidelijke wijze blijken. De nieuwe procedureregeling viert binnenkort haar tweede verjaardag. Indien verzoekers blijvend volharden in een uiteenzetting van een moeilijk te herstellen ernstig nadeel, dragen zij de gevolgen indien hun betoog onvoldoende in de verf zet waarom de aangevoerde feiten de spoedeisendheid kunnen verantwoorden. Hierbij mogen de verzoekers niet eraan voorbijgaan dat het bestaan van een risico op een moeilijk te herstellen ernstig nadeel niet ipso facto de spoedeisendheid van de vordering aantoont.”³⁰⁸

2. In de recente rechtspraak over de grondvoorwaarde van de spoedeisendheid blijkt dat men zich niet mag beperken tot de loutere stelling dat de doorlooptijd van een annulatieprocedure te lang duurt of dat het resultaat van een annulatieprocedure niet kan worden afgewacht.

³⁰⁵ MvT, *Parl.St.* Senaat 2012-13, nr. 5-2277/1, 13. Zie bvb.: RvS Provinciael, nr. 231.318, 26 mei 2015, *TMR* 2015, nr. 5, 605-615, noot A.-S. VANDAELE, “Spoedeisendheid in milieuzaken bij de Raad van State: op verkenning...”; RvS Janssens, nr. 237.394, 16 februari 2017, *TBP* 2017, 547.

³⁰⁶ RvS vzw Milieusteunpunt Huldenberg e.a., nr. 228.882, 23 oktober 2014; RvS De Ruijter e.a., nr. 231.285, 21 mei 2015.

³⁰⁷ RvS Mertens, nr. 231.831, 30 juni 2015; RvS Gemeente Buggenhout, nr. 234.496 van 22 april 2016; RvS n.v. K.V., nr. 238.257 van 19 mei 2017.

³⁰⁸ v.z.w. Arbeiderstoeristenbond de Natuurvrienden, nr. 233.439, 8 januari 2016.

Zo oordeelde de Raad reeds dienaangaande:

*“Considérant qu’aux termes de l’article 17, § 1er, alinéa 2, 1°, des lois coordonnées sur le Conseil d’Etat, la suspension de l’exécution d’un acte administratif ne peut être ordonnée que s’il existe une urgence incompatible avec le traitement de l’affaire en annulation ; **que l’urgence ne peut résulter de la seule circonstance qu’une décision au fond interviendra dans un avenir plus ou moins lointain ; qu’elle ne peut être reconnue que lorsque le requérant établit que la mise en œuvre de l’acte attaqué présenterait des inconvénients d’une gravité suffisante pour qu’on ne puisse les laisser se produire en attendant l’issue de la procédure au fond**”³⁰⁹*

Maar ook:

*"Overeenkomstig artikel 17, § 2, van de gecoördineerde wetten op de Raad van State moet het verzoekschrift “een uiteenzetting van de feiten [bevatten] die, volgens de indiener ervan, de spoedeisendheid verantwoorden die ter ondersteuning van dit verzoekschrift wordt ingeroepen”. Hetzelfde is te lezen in artikel 8, 4°, van het procedurereglement kort geding van 5 december 1991. **Dit houdt in dat het aan verzoeker toekomt aan de zaak eigen, specifieke gegevens bij te brengen die in concreto aantonen dat de zaak spoedeisend is, gelet op de gevolgen van een - voortdurende - tenuitvoerlegging van het bestreden besluit.***

Voorts kan luidens artikel 17, § 1, tweede lid, van de gecoördineerde wetten op de Raad van State, een vordering tot schorsing worden gevorderd “op elk moment” en dus niet meer, zoals in de voorheen bestaande regelgeving, noodzakelijk in een enig verzoekschrift samen met de vernietiging. Met deze regeling heeft de wetgever precies de situaties willen verlaten waarbij “geen enkele bijzondere gebeurtenis vereist dat de Raad van State zich bij spoedeisendheid over de zaak die haar wordt voorgelegd uitspreekt” (memorie van toelichting, Parl. St. Senaat, 2012-13, nr. 5-227/1, 4). De spoedeisendheid “zal worden vastgesteld wanneer de verzoeker het resultaat van [de] procedure [ten gronde] niet kan afwachten om zijn beslissing te verkrijgen, op straffe zich in een toestand te bevinden met onherroepelijke schadelijke gevolgen” (memorie van toelichting, Parl. St. Senaat, 2012-13, nr. 5-227/1, 13). Bovendien mag een nieuwe vordering worden ingediend, indien die steunt op nieuwe elementen die de spoedeisendheid van deze vordering rechtvaardigen (artikel 17, § 2, derde lid, gecoördineerde wetten op de Raad van State).

³⁰⁹ RvS Pietquin e.a., nr. 229.729, 6 januari 2015.

Uit wat voorafgaat volgt, dat niet zal volstaan te stellen dat de doorlooptijd van een annulatieprocedure te lang duurt of dat het resultaat van een annulatieprocedure niet kan worden afgewacht.³¹⁰

*“De onzekerheid en onduidelijkheid die de verzoekende partijen aanvoeren kan op zich de spoedeisendheid niet verantwoorden. **Het moeten afwachten van het normale procedureverloop in het kader van een beroep tot nietigverklaring maakt het onvermijdelijke lot uit van elke beroepsindiener.**”*³¹¹

M.a.w. moet men in de vordering tot schorsing omstandig uiteen zetten waaruit de spoedeisendheid bestaat.

De verzoekende partij moet dus concreet uiteenzetten waarin haar schade of haar nadeel bestaat evenals de wijze waarop zij wil beletten dat dit nadeel ontstaat. Zij moet niet alleen aannemelijk maken dat zij een nadeel lijdt, zij moet ook uiteenzetten waarom daaraan dringend moet worden geredieerd.³¹²

De zaak dient spoedeisend te zijn, gelet op de gevolgen van de voortdurende tenuitvoerlegging van het bestreden besluit.

De spoedeisendheid van een vordering is niet aangetoond door te stellen dat de tenuitvoerlegging van een milieuvergunning tot een “aanzienlijke” en “onherroepelijke” schade zal leiden, wanneer blijkt dat de milieuvergunning actueel niet ten uitvoer kan worden gelegd omdat de voor de inrichting vereiste stedenbouwkundige vergunning niet voorhanden is.³¹³

Evenmin volstaat het gegeven dat de bestreden beslissing mogelijk haar volledige uitwerking zal hebben gekend op het ogenblik van een uitspraak ten gronde, om de spoedeisendheid *ipso facto* aan te tonen.³¹⁴

Ook het mislopen van een aanstelling of een benoeming toont op zich niet aan dat de betrokkene in omstandigheden verkeert die de zaak spoedeisend maken. Het loutere verlies van een kans op een aanstelling of een benoeming verschilt niet wezenlijk van het morele nadeel dat elke kandidaat die naast een aanstelling of een benoeming grijpt, moet ondergaan. Een dergelijk nadeel kan in beginsel worden goedge maakt door een vernietigingsarrest en vergt geen spoedeisende behandeling

³¹⁰ RvS Verbrandt e.a., nr. 228.640, 6 oktober 2014; RvS Verbrandt e.a., nr. 228.641, 6 oktober 2014.

³¹¹ RvS Wittocx en v.z.w. Herenhof, nr. 232.951, 19 november 2015; RvS Belgische Staat, nr. 240.067, 4 december 2017.

³¹² RvS Torrelle, nr. 238.983, 30 augustus 2017, *RW* 2017-18, 829, noot; RvS Torelle, nr. 238.983, 30 augustus 2017, *TBP* 2018, 32, noot.

³¹³ RvS Stappers e.a., nr. 230.721, 2 april 2015.

³¹⁴ RvS Poelmans, nr. 236.772, 14 december 2016.

van de zaak. Het staat dan aan de verzoekende partij om aan te tonen dat zijn geval bijzondere omstandigheden ertoe nopen anders te oordelen en dat hij de tenuitvoerlegging van de bestreden beslissingen onmogelijk kan ondergaan in afwachting van de uitspraak ten gronde.³¹⁵

De ingeroepen spoedeisendheid mag bovendien geen hypothetisch karakter vertonen.³¹⁶ De angst voor een “voldongen feit” verantwoordt op zich de spoedeisendheid niet.³¹⁷

Een schorsing van de tenuitvoerlegging van een bestreden beslissing heeft enkel uitwerking voor de toekomst en ze kan een verzoeker niet meer behoeden voor reeds geleden schade. Dit betekent dat de tenuitvoerlegging die reeds is voltooid, door een te bevelen vordering tot schorsing niet meer ongedaan kan worden gemaakt.³¹⁸

Het gedrag of de houding van de verzoekende partij zelf is bovendien één van de elementen waarmee rekening kan worden gehouden bij de beoordeling van de beweerdde spoedeisendheid.³¹⁹

3. Men kan eveneens meerdere verzoeken tot schorsing indienen.³²⁰ Wanneer de Raad van State een eerdere vordering tot schorsing had verworpen omwille van een gebrek aan spoedeisendheid, kan een nieuwe vordering tot schorsing worden ingediend wanneer die steunt op nieuwe elementen die de spoedeisendheid rechtvaardigen.³²¹

De wet bepaalt niet wat dient te worden begrepen onder “nieuwe elementen”. Wel heeft de Raad van State reeds geoordeeld dat de notie “nieuwe elementen” moet worden beschouwd in het kader van het evolutief karakter van de notie van spoedeisendheid. De Raad van State oordeelde dat het nieuw element moet voortkomen uit een “objectieve” verandering van de feitelijke situatie.³²²

Wanneer een eerste vordering tot schorsing werd ingesteld bij uiterst dringende noodzakelijkheid en verworpen werd omwille van een gebrek aan spoedeisendheid,

³¹⁵ RvS De Pauw, nr. 237.505, 28 februari 2017, *TBP* 2017, 547.

³¹⁶ RvS n.v. Wienerberger e.a., nr. 231.642, 18 juni 2015.

³¹⁷ RvS n.v. Storm Dilsen-Stokkem, nr. 231.643, 18 juni 2015.

³¹⁸ RvS Van der Capellen, nr. 236.032, 10 oktober 2016.

³¹⁹ “[Verzoeker] maakt echter niet aannemelijk dat de gevolgen van de mogelijke tenuitvoerlegging van het besluit voor hemzelf, in zijn persoonlijke leef- en woonsituatie, dermate zwaarwichtig en ernstig zouden zijn dat een onmiddellijke, of toch op korte termijn uit te spreken schorsing zich zou opdringen.”: RvS Heethem, nr. 233.661, 28 januari 2016.

³²⁰ Onder voorwaarden: art. 17, § 2, derde lid RvS-wet.

³²¹ Voor een toepassing, zie: RvS nr. 239.033, 7 september 2017, *TBP* 2018, 32-33.

³²² RvS Laakel, nr. 237.468, 23 februari 2017, *APT* 2017, 283.

dan zal bij een navolgende vordering tot gewone schorsing de aanwezigheid van nieuwe elementen moeten worden aangetoond.³²³

2.4.3. Ernstig middel

De verzoekende partij dient minstens één ernstig middel aan te voeren die de vernietiging van de bestreden bestuurshandeling *prima facie* kan verantwoorden.

Ernstige middelen zijn “*middelen die op het eerste gezicht, gelet op de omstandigheden van de zaak, ontvankelijk en gegrond kunnen zijn en bijgevolg tot de vernietiging van de bestreden rechtshandeling kunnen leiden*”.³²⁴

De Raad van State oordeelt dienaangaande:

“Wat de beoordeling van de ernst van de middelen betreft, wordt te dezen rekening gehouden “met de ontwikkelingen vervat in het verzoekschrift tot nietigverklaring” (Cf. Verslag aan de Koning bij het Koninklijk Besluit van 28 januari 2014 ‘tot wijziging van diverse besluiten betreffende de procedure voor de afdeling bestuursrechtspraak van de Raad van State’, BS 3 februari 2014, bespreking van artikel 32). De middelen die aldus kunnen worden ingeroepen ter ondersteuning van de voorliggende vordering in kort geding, zijn aldus inzonderheid de middelen die ontwikkeld worden in het beroep tot nietigverklaring of, zoals te dezen, in het enig verzoekschrift. Ter zake vereist artikel 2, § 1, 3°, van het Besluit van de Regent van 23 augustus 1948 ‘tot regeling van de rechtspleging voor de afdeling bestuursrechtspraak van de Raad van State’ (hierna: de algemene procedureregeling) dat het verzoekschrift tot nietigverklaring “een uiteenzetting van de feiten en de middelen” bevat. De uiteenzetting van een middel vereist dat zowel de rechtsregel of het rechtsbeginsel wordt aangeduid dat volgens de verzoeker werd geschonden, als de wijze waarop die rechtsregel of dat rechtsbeginsel door de bestreden beslissing werd geschonden.

Opdat een middel ontvankelijk zou zijn, is minstens vereist dat summier doch duidelijk de beweerde onregelmatigheid van de bestreden beslissing wordt aangegeven. De vereiste om een middel voldoende duidelijk en nauwkeurig te formuleren strekt er toe het tegensprekelijke karakter van de schriftelijke procedure en de rechten van verdediging van de verwerende partij te waarborgen. Het komt overigens niet aan de Raad van State toe om uit een juridisch niet-onderbouwde uiteenzetting zelf middelen te construeren die voldoen aan de vereiste van de algemene procedureregeling, en dit zeker niet

³²³ *Ibid.*

³²⁴ E. LANCKSWERDT, *Het administratief kort geding*, Deurne, Kluwer, 1993, 10.

in het raam van een prima-facie onderzoek dat een kortgedingprocedure kenmerkt.

Verzoeker formuleert in het enig verzoekschrift onder het kopje “zittingen en uittreksels d.d. 01/04/2015 en d.d. 22/04/2015 niet rechtsgeldig”, een aantal opmerkingen en een gesloten vraag inzake de ondertekening van de (uittreksels) van de aangehaalde notulen van het politiecollege, doch hij formuleert ter zake geen enkele wettigheidskritiek op deze ondertekening. Aldus verzuimt verzoeker enige rechtsregel of rechtsbeginsel aan te duiden dat volgens hem werd geschonden, alsook de wijze waarop die rechtsregel of dat rechtsbeginsel door de bestreden beslissing zou zijn geschonden.

Een mondelinge uiteenzetting en aanvulling ter zake ter terechtzitting vermag hieraan niet te verhelpen.”³²⁵

2.4.4. Belangenafweging

1. Op verzoek van de verwerende of de tussenkomenende partij houdt de afdeling bestuursrechtspraak rekening met de vermoedelijke gevolgen van de schorsing van de tenuitvoerlegging (of van de voorlopige maatregelen) voor *alle belangen* die kunnen worden geschonden, alsook met het *openbaar belang*, en kan ze besluiten de schorsing of voorlopige maatregelen niet te bevelen indien de nadelige gevolgen ervan op een *kennelijk onevenredige wijze* zwaarder wegen dan de voordelen.³²⁶ Uit de wetsgeschiedenis blijkt dat de Raad van State de belangenafweging alleen kan maken als de negatieve gevolgen van de schorsing voor de Raad *kennelijk onredelijk* blijken in het licht van de voordelen ervan.³²⁷

2. Inzake overheidsopdrachten geldt een ander systeem van belangenafweging.

De artikelen 15, derde lid (gewone opdrachten en concessies) en 47, derde lid (defensieopdrachten) van de Wet van 17 juni 2013³²⁸ voorzien verder dat de verhaalinstantie een belangenafweging kan doorvoeren: de verhaalinstantie *kan* hetzij ambtshalve,³²⁹ hetzij op verzoek van één van de partijen rekening houden met de *vermoedelijke* gevolgen van de schorsing van de uitvoering en van de voorlopige maatregelen voor *alle belangen die kunnen worden geschaad*, alsook met het

³²⁵ RvS Duwijn, nr. 233.356, 23 december 2015.

³²⁶ Art. 17, § 2, tweede lid RvS-wet.

³²⁷ RvS vzw Milieusteunpunt Huldenberg e.a., nr. 228.882, 23 oktober 2014; RvS Van Hyfte e.a., nr. 230.720, 2 april 2015; RvS Mahi, nr. 230.971, 24 april 2015; RvS a.s.b.l. Centre Culturel de la Communauté Française “Le Botanique” en n.v. Antwerps Sportpaleis, nr. 238.926, 3 augustus 2017.

³²⁸ Voorheen in een gewijzigde tekstversie: artikel 65/15, derde lid Wet 24 december 1993.

³²⁹ Zie voor een voorbeeld waarbij de Raad van State o.g.v. artikel 65/15, derde lid Wet 24 december 1993 zelf reeds een aanzet heeft gegeven tot een *ambtshalve afweging* hoewel niet uitdrukkelijk voorzien in die bepaling: RvS s.a. Infobase Europe, nr. 218.141, 21 februari 2012, *Overheidsopdrachten & -Overeenkomsten* 2012, 268.

openbaar belang. De verhaalinstantie kan aldus beslissen om de schorsing van de uitvoering of de voorlopige maatregelen niet toe te staan wanneer hun negatieve gevolgen groter zouden zijn dan hun voordelen.³³⁰ Die bepalingen houden evenwel niet in dat het verzoek tot schorsing bij uiterst dringende noodzakelijkheid onontvankelijk zou zijn om reden dat de verzoekende partij er niet in zou aangegeven hebben waarom de voordelen van een schorsing zouden moeten primeren op de negatieve gevolgen ervan.³³¹

Nog m.b.t. die belangenafweging, komt het degene toe die, niettegenstaande de voorwaarden voor een schorsing in beginsel vervuld zijn, deze schorsing alsnog wil geweigerd zien, om aannemelijk te maken dat de negatieve gevolgen groter zijn dan de voordelen.³³² De verwerende partij vermag niet te verwachten van de verzoekende partij dat deze het omgekeerde aantoot.³³³ De Raad van State houdt die rechtspraak aan,³³⁴ hoewel de artikelen 15, derde lid (gewone opdrachten en concessies) en 47, derde lid (defensieopdrachten) van de Wet van 17 juni 2013 *expressis verbis* voorzien dat de Raad van State ook ambtshalve de belangenafweging kan doorvoeren.

Dit systeem van belangafweging geldt specifiek inzake overheidsopdrachten en wijkt dus af van de mogelijkheid voor de Raad van State voorzien in het artikel 17, § 2, tweede lid RvS-wet om een (minder strengere) belangenafweging door te voeren in het kader van de *gewone* schorsingsprocedures.³³⁵

2.4.5. Samenvatting van de gewone schorsingsprocedure

1. Nadat de vordering tot schorsing op de rol werd ingeschreven, wordt het aan de verwerende partij betekend door de griffie. De verwerende partij moet dan het administratief dossier indienen voor zover de Raad van State daarvan nog niet in het

³³⁰ De Raad van State lijkt niet snel geneigd om die belangenafweging te laten prevaleren boven de vastgestelde onwettigheden.

³³¹ RvS s.a. Sodexho Pass Belgium, nr. 224.476, 14 augustus 2013, *Overheidsopdrachten & -Overeenkomsten* 2013, 586.

³³² RvS s.a.s. Parkeon, nr. 230.821, 10 april 2015; RvS b.v.b.a. Andre Audenaert, nr. 237.572, 7 maart 2017.

³³³ RvS n.v. Elanco Confectiebedrijven, nr. 219.431, 22 mei 2012; RvS s.p.r.l. B.T.G., nr. 224.166, 27 juni 2013.

³³⁴ Zie: RvS s.a.s. Parkeon, nr. 230.821, 10 april 2015; RvS b.v.b.a. Andre Audenaert, nr. 237.572, 7 maart 2017.

³³⁵ Zie immers specifiek wat de gemachtigde van de minister antwoordde aan de Afdeling Wetgeving van de Raad van State: “*La balance des intérêts susceptible d’être appliquée dans la matière des marchés publics concerne une procédure de suspension sous le bénéfice de l’extrême urgence, alors qu’en l’espèce, il s’agit d’une procédure de suspension ordinaire. Cette différence justifie qu’elle ne trouve à s’appliquer qu’en cas de conséquences manifestement déraisonnables, soit dans des conditions légalement plus restrictives que pour la première procédure.*” (Advies Raad van State, Afdeling Wetgeving, *Parl. St. Senaat* 2012-13, nr. 2277/1, 107).

bezit is door een eerder ingediend verzoek tot nietigverklaring. Zij beschikt daartoe over een termijn van 15 kalenderdagen.³³⁶

Binnen diezelfde termijn kan zij haar argumenten laten gelden in een nota. Indien in het kader van de vernietigingsprocedure reeds een memorie van antwoord werd ingediend, kan de nota enkel betrekking hebben op de spoedeisendheid of op de noodzaak van de schorsing of van de gevorderde voorlopige maatregelen, alsook in voorkomend geval op een vraag tot belangenafweging.

Nadien volgt dan het verslag van de auditeur en vervolgens de terechtzitting waarop de staatsraad-verslaggever (meestal zetelt de kamervoorzitter alleen) een mondeling verslag uitbrengt over de zaak. Nadien komen de partijen en/of hun raadslieden aan de beurt en de zitting wordt afgesloten met het mondeling advies van de auditeur waarna de debatten worden gesloten en de zaak in beraad wordt genomen.

Wanneer de verzoekende partij niet verschijnt of vertegenwoordigd is, wordt de vordering tot schorsing afgewezen. In het geval de verwerende partij niet verschijnt of vertegenwoordigd is, wordt zij geacht in te stemmen met de vordering tot schorsing.³³⁷

2. Wanneer de Raad van State overgaat tot schorsing, staat het aan verwerende partij om de voortzetting van de vernietigingsprocedure te vragen binnen een termijn van 30 kalenderdagen na de betekening van het arrest door de griffie. In het geval de vordering tot schorsing wordt verworpen, is het de verzoekende partij die de voortzetting moet vragen binnen dezelfde termijn.³³⁸

Laat de verwerende partij na om de voortzetting (tijdig) te vragen, dan zal de geschorste beslissing via een versnelde procedure vernietigd worden.³³⁹

Laat de verzoekende partij na om de voortzetting (tijdig) te vragen, dan wordt via een versnelde procedure vastgesteld dat het wettelijk vermoeden tot afstand van geding tot stand is gekomen en wordt zijn vernietigingsberoep afgewezen.³⁴⁰

2.4.6. Procedure bij uiterst dringende noodzakelijkheid

³³⁶ Art. 11 Procedurereglement Kort Geding.

³³⁷ Art. 4, tweede en derde lid Procedurereglement Kort Geding. Zie daarover: BOULLART, S., "De verplichte verschijning of vertegenwoordiging van de verzoekende partij op de zitting in de gewone schorsingsprocedure en de schorsingsprocedure bij uiterst dringende noodzakelijkheid", (noot onder RvS Windels, nr. 169.853, 5 april 2007), RABG 2007, 1111-1115.

³³⁸ Wanneer een partij reeds de voortzetting van de vernietigingsprocedure heeft gevraagd na een eerste arrest van de Raad waarbij uitspraak werd gedaan over het verzoek tot schorsing, is het niet nodig om bij eventuele latere arresten inzake nieuwe verzoeken tot schorsing opnieuw de voortzetting te vragen: RvS Hoeylaerts en Sergeant, nr. 230.172, 11 februari 2015.

³³⁹ Art. 11/2 Algemeen Procedurereglement.

³⁴⁰ Art. 11/3 Algemeen Procedurereglement.

1. Voor bijzonder spoedeisende gevallen voorziet artikel 17, § 4 RvS-wet in de procedure van de vordering tot schorsing bij uiterst dringende noodzakelijkheid. Deze procedure houdt afwijkingen in van de gebruikelijke regels, en moet bijgevolg beperkt blijven tot de uitzonderlijke gevallen waarbij deze afwijkingen verantwoord zijn.³⁴¹ De schorsing bij uiterst dringende noodzakelijkheid kan bevolen worden zelfs voordat een beroep tot nietigverklaring werd ingediend.

2. De voorwaarden van het gewoon kort geding (ernstig middel en hoogdringendheid) zijn eveneens van toepassing, met de bijkomende voorwaarde van de “uiterst dringende noodzakelijkheid” (UDN). De Raad van State, afdeling bestuursrechtspraak dient *in concreto* na te gaan of aan deze voorwaarde voldaan is, i.e. of er al dan niet UDN aanwezig is.

De bijzondere regels in geval van uiterst dringende noodzakelijkheid zijn terug te vinden in de artikelen 16 en 17 van het Koninklijk Besluit van 5 december 1991 tot bepaling van de rechtspleging in kort geding voor de Raad van State.

Net zoals bij de gewone schorsingsprocedure moet de verwerende partij het administratief dossier indienen (desnoods per bode) en beschikt zij over de mogelijkheid om een nota in te dienen. Beiden gebeuren binnen de termijn die daartoe wordt vooropgesteld in de beschikking van de Kamervoorzitter.

De nota van verwerende partij, alsook het schriftelijk verweer van de gebeurlijk tussenkomen partij worden gebruikelijkerwijze per fax overgemaakt aan de Raad van State, maar dat ontslaat hen niet om hun procedurestukken ook nog eens aangetekend over te maken aan de Raad van State.³⁴²

De auditeur maakt in deze procedure geen schriftelijk verslag op.

De terechtzitting wordt vrij snel na het indienen van de vordering tot schorsing bij uiterst dringende noodzakelijkheid gehouden (soms de dag zelf, soms enkele dagen of een week nadien). Op die terechtzitting brengt de staatsraad-verslaggever (meestal zetelt de kamervoorzitter alleen) een mondeling verslag uit over de zaak, waarna de partijen en/of hun raadslieden aan het woord komen. De auditeur brengt tenslotte een mondeling advies uit, waarna de debatten worden gesloten en de zaak in beraad wordt genomen.

Net zoals bij de gewone schorsingsprocedure geldt dat wanneer de verzoekende partij niet verschijnt of vertegenwoordigd is, de vordering tot schorsing wordt

³⁴¹ RvS Houichet, nr. 189.464, 14 januari 2009.

³⁴² Behoudens in het geval men opteerde voor de elektronische procesvoering.

afgewezen. In het geval de verwerende partij niet verschijnt of vertegenwoordigd is, wordt zij geacht in te stemmen met de vordering tot schorsing.³⁴³

3. De vraag rijst wat moet verstaan worden onder “uiterst dringende noodzakelijkheid” en vooral hoe dit in verhouding staat met de nieuwe schorsingsvoorwaarde van de “spoedeisendheid” (“urgence” in het Frans)?

Uiterst dringende noodzakelijkheid luidt immers in het Frans: “extrême urgence”

In recente rechtspraak heeft de Raad van State reeds aangegeven wat men daaronder moet verstaan.

“De schorsingsprocedure bij uiterst dringende noodzakelijkheid houdt een ernstige verstoring in van het normale verloop van de rechtspleging voor de Raad van State, herleidt de mogelijkheden tot onderzoek van de zaak tot een strikt minimum en beperkt in aanzienlijke mate de uitoefening van de rechten van verdediging van de verwerende partij.

De aanwending van die procedure moet dan ook zeer uitzonderlijk blijven in die zin dat ze slechts mag worden aangewend in die enkele gevallen dat het uiterst dringende karakter van de zaak meteen voor iedereen zonder meer duidelijk is, of door de verzoekende partij op duidelijke en onomstootbare wijze wordt aangetoond. Luidens artikel 16, § 1, eerste lid, 7°, van het koninklijk besluit van 5 december 1991 „tot bepaling van de rechtspleging in kort geding voor de Raad van State”, bevat het verzoekschrift waarin de uiterst dringende noodzakelijkheid wordt aangevoerd daartoe “een uiteenzetting van de feiten die de uiterst dringende noodzakelijkheid rechtvaardigen”.

Dit impliceert dat een verzoekende partij aan de hand van precieze en concrete gegevens aannemelijk maakt dat de schorsing van de tenuitvoerlegging, indien ze pas na het afwikkelen van de gewone schorsingsprocedure zou worden uitgesproken, onherroepelijk te laat zou komen om het nadeel op te vangen of de belangen van de verzoekende partij veilig te stellen.”³⁴⁴

De Raad van State oordeelt ook dat:

“Op verzoekers, die menen een beroep te mogen doen op de schorsingsprocedure bij uiterst dringende noodzakelijkheid, rust met andere woorden de bewijslast om onder meer aan de hand van precieze, pertinente en concrete gegevens aannemelijk maken dat de schorsing van de

³⁴³ Art. 4, tweede en derde lid Procedurereglement Kort Geding.

³⁴⁴ RvS Sevenants, nr. 239.407, 13 oktober 2017. Zie bvb. ook: RvS Blarion, nr. 237.906, 6 april 2017; RvS Wuyts, nr. 239.648, 26 oktober 2017.

tenuitvoerlegging volgens de gewone schorsingsprocedure te laat zal komen om nog soelaas te bieden.”³⁴⁵

Van de verzoekende partij wordt m.a.w. een zekere graad van zorgvuldigheid (“*diligence suffisante*”)³⁴⁶ verwacht.

“De uiterst dringende noodzakelijkheid kan daarenboven niet voortkomen uit de enkele omstandigheid dat ingevolge de doorlooptijd van de zaak een uitspraak volgens de gewone schorsingsprocedure of een uitspraak ten gronde zou tussenkomen in een min of meer verre toekomst, waardoor de gewone schorsings- of annulatieprocedure verzoeker niet toelaat een arrest te verkrijgen voordat de bestreden handeling zijn volledige uitwerking heeft gehad. Opdat aan de voorwaarde van de uiterst dringende noodzakelijkheid voldaan is, moet deze vaststelling ten minste gepaard gaan met andere feitelijke gegevens die eigen zijn aan de zaak en die aantonen dat de uiterst dringende noodzakelijkheid eraan inherent is.

Niet minder dan het geval is in de gewone schorsingsprocedure, is daartoe vereist dat de verzoekende partij het resultaat van de procedure ten gronde niet kan afwachten om haar beslissing te verkrijgen, “op straffe zich in een toestand te bevinden met onherroepelijke schadelijke gevolgen” (memorie van toelichting, Parl.St. Senaat 2012-2013, nr. 5-2277/1, 13).”³⁴⁷

En verder:

“Het valt aan de verzoeker toe om op precieze en overtuigende wijze de feiten en omstandigheden, die tot gevolg hebben dat de zaak niet (langer) verenigbaar is met de behandelingstermijn van de gewone vordering tot schorsing, uiteen te zetten, ze aannemelijk te maken en ze in de tijd te situeren. Dit laatste is van belang omdat dan de tussenkomst van die feiten en omstandigheden het uitgangspunt vormt om de diligentie van verzoeker te beoordelen.”³⁴⁸

In het kader van de gewone vordering tot schorsing geldt er in beginsel geen dwingende voorwaarde om diligent en “voortvarend” op te treden.³⁴⁹

³⁴⁵ RvS Baudru e.a., nr. 227.805, 24 juni 2014. Zie ook bvb.: RvS NV Ondernemingen Jan De Nul, nr. 228.264, 3 september 2014; RvS Baeyens, nr. 235.330, 4 juli 2016.

³⁴⁶ RvS Van der Veken, nr. 230.212, 13 februari 2015 en RvS Pluym, nr. 230.213, 13 februari 2015.

³⁴⁷ RvS De Reyt e.a., nr. 231.259, 19 mei 2015; RvS BVBA BD Brotherhood, nr. 235.535, 22 juli 2016; RvS Bertels, nr. 236.412, 10 november 2016; RvS Bidari, nr. 239.364, 11 oktober 2017.

³⁴⁸ RvS Bels, nr. 232.537, 13 oktober 2015. Zie in dezelfde zin bvb.: RvS Denayer, nr. 233.006, 24 november 2015; RvS VZW Milieusteunpunt Huldenberg, nr. 238.374, 31 mei 2017.

³⁴⁹ RvS n.v. Storm Dilsen-Stokkem, nr. 231.643, 18 juni 2015; RvS Lambrechts, nr. 237.689, 16 maart 2017.

De verhouding tussen beide voorwaarden blijkt treffend uit volgende uitspraak van de Raad van State:

*“Considérant ainsi que **la notion d'urgence** est, d'une part, **une condition de fond** de tout référé en ce sens qu'il doit exister pour le requérant un dommage ou un inconvénient d'une certaine importance causé par l'exécution de l'acte administratif et, d'autre part, **une condition de recevabilité** en ce sens que ne peut être attendu l'arrêt dans la procédure au fond pour prévenir ledit dommage ou inconvénient;*

*Considérant que, par contre, **l'extrême urgence est, seulement, une condition de recevabilité** du recours à ce type de procédure extrêmement rapide; qu'en d'autres termes il peut être justifié de recourir à une procédure d'extrême urgence dans certains cas où la procédure en référé ordinaire serait impuissante à prévenir le dommage ou l'inconvénient craint, ce qui n'empêche pas que l'examen de la demande de référé révèle que la condition de fond de l'urgence, c'est-à-dire la condition de fond qui justifierait qu'une suspension puisse être prononcée, n'est pas remplie parce que le dommage ou l'inconvénient craint n'est pas avéré ou qu'il ne présente pas un certain degré d'importance;”.*³⁵⁰

Een middel dat in een schorsingsvordering wordt aangebracht dient, om als ernstig te kunnen worden aangemerkt, dermate duidelijk te zijn dat het bij de eerste lezing meteen aannemelijk is dat daarop een nietigverklaring kan worden gesteund, zonder dat een doorgedreven onderzoek van het middel noodzakelijk is. In een schorsingsprocedure die is ingeleid bij uiterst dringende noodzakelijkheid, is zulks des te meer het geval, omdat het onderzoek van de Raad van State in die procedure uiterst snel moet kunnen verlopen:³⁵¹

*Het respect voor de rechten van de verdediging in de procedure van het administratief kort geding, waar die rechten door de procedure al beperkt zijn, en de summaria cognitio waarmee de Raad van State van vorderingen tot schorsing kennis neemt, gebieden dat een verzoekende partij op straffe van haar middelen als niet ernstig verworpen te zien, **zeer nauwkeurig moet aanvoeren welke precieze rechtsregel of welk rechtsprincipe zij geschonden acht en al even nauwkeurig moet vermelden waarin de schending precies bestaat.***

Het respect voor de rechten van de verdediging gebiedt dat, zeker in een administratief kort geding bij uiterst dringende noodzakelijkheid, de vaak wijdloppige uiteenzetting van verzoeker begrepen wordt zoals de Raad van

³⁵⁰ RvS Durvaux e.a., nr. 230.227, 17 februari 2015.

³⁵¹ RvS n.v. Vleeshalle CPS, nr. 231.213, 12 mei 2015; RvS b.v. Bosch Rexroth, nr. 233.564, 21 januari 2016.

State de aangevoerde middelen op het eerste gezicht in zijn essentie meent te moeten begrijpen, dan wel zoals de verwerende partij ze heeft kunnen begrijpen, of - zoals te dezen - verzoeker ze zelf heeft gesynthetiseerd. Verzoeker, die nu eenmaal heeft geopteerd voor de procedure bij uiterst dringende noodzakelijkheid, moet de eventuele gevolgen dragen van zijn eigen onduidelijkheid of breedvoerigheid bij het formuleren van het verzoekschrift.”³⁵²

4. Inzake overheidsopdrachten geldt (zoals reeds gezien) een afzonderlijke regeling, vermits verplicht gebruik moet gemaakt worden van de vordering tot schorsing bij uiterst dringende noodzakelijkheid.³⁵³

De Raad van State onderzoekt volgens vaste rechtspraak niet het voorhanden zijn van een uiterst dringende noodzakelijkheid, omdat dit toch de verplicht te volgen procedure is die moet worden ingesteld binnen een verhaaltermijn van 15 dagen.³⁵⁴

Een verzoekende partij zal op evidente wijze wel nog één of meerdere ernstige middelen moeten aanvoeren om de schorsing te bekomen, nu die schorsingsvoorwaarde uit artikel 17, § 1, tweede lid, 2° RvS-wet met toepassing van de artikelen 25, eerste lid (gewone opdrachten en concessies) en 57, eerste lid (defensieopdrachten) van de Wet van 17 juni 2013 onverkort van toepassing blijft.

De artikelen 15 (gewone opdrachten en concessies) en 47 (defensieopdrachten) van de Wet van 17 juni 2013 stellen dit trouwens ook met zoveel woorden, daar waar de “aanwezigheid van een ernstig middel” wordt vereist. Daarnaast moet er overeenkomstig die bepalingen evenwel niet alleen sprake zijn van een ernstig middel, maar kan het ook gaan om “een klaarblijkelijke onwettigheid”.^{355,356}

2.4.7. De tussenkomst

³⁵² RvS Bels, nr. 233.525, 19 januari 2016.

³⁵³ RvS GmbH Voest Alpine Signaling Siershahn, nr. 232.271, 22 september 2015; RvS n.v. Iveco Belgium, nr. 232.788, 29 oktober 2015.

³⁵⁴ Zie bvb.: RvS BVBA Haezebrouck, nr. 237.321, 9 februari 2017; RvS BVBA Trendhuis, nr. 237.624, 10 maart 2017; RvS NV Permeke Motors, nr. 327.727, 21 maart 2017; RvS NV Uitrusting Schreder, nr. 239.678, 26 oktober 2017.

³⁵⁵ Wat daarmee precies wordt bedoeld, wordt niet verduidelijkt in de parlementaire voorbereidingen. De rechtspraak van de Raad van State zal moeten uitwijzen of de Raad zelf en ambtshalve (al dan niet in het geval van een onwettigheid met een karakter van openbare orde), deze klaarblijkelijke onwettigheden zal vaststellen om de schorsing uit te spreken. Indien een dergelijke verplichting zou erkend worden, dan lijkt een dergelijke taakstelling moeilijk te verzoenen met de verplichting om principieel de procedure van schorsing bij uiterst dringende noodzakelijkheid te volgen, temeer het summier karakter van deze procedure en de snelheid die zij vereist.

³⁵⁶ BELMESSIERI merkt op dat “een ernstig middel” en “een klaarblijkelijke onwettigheid” de schending betreft van de(zelfde) bepalingen en principes waarvoor de vernietiging kan gevraagd worden, zie: M. BELMESSIERI, “Les mesures de protection juridictionnelle des candidats et soumissionnaires évincés d’une procédure de marché public – armes redoutables ou factices?”, CDPK 2017, 18, nr. 46.

Elk verzoekschrift tot tussenkomst geldt zowel voor het beroep tot nietigverklaring als voor de eventuele vorderingen die er een *accessorium* van zijn.³⁵⁷

Indien de tussenkomst wordt toegelaten in de procedure in kort geding, zijn de termijnen waarover de tussenkomende partij beschikt om memories in te dienen, dezelfde als de termijnen voor de verwerende partij.³⁵⁸

2.4.8. Gevolgen van de arresten in kort geding

1. Met een verzoek tot schorsing wordt enkel de *tenuitvoerlegging* van een bestuurlijke rechtshandeling belet; de rechtshandeling wordt dus niet retroactief uit de rechtsorde verwijderd. De schorsing werkt *ex nunc*.

Een schorsingsarrest is eveneens met een gezag van gewijsde *erga omnes* bekleed. Een arrest waarbij de schorsing wordt afgewezen, geldt slechts *inter partes*.

2. Het voeren van een kort geding procedure heeft invloed op de vernietigingsprocedure ten gronde.³⁵⁹ Bij wijze van voorbeeld: het verzoek tot schorsing stuit de termijnen van de procedure ten gronde.³⁶⁰

Voor het overige heeft de schorsing in rechten en in feite gelijkaardige gevolgen als een vernietiging: het bestuur kan de geschorste bestuurlijke rechtshandeling niet meer als basis gebruiken voor andere beslissingen en een verdere uitvoering ervan is onwettig. Een schorsingsarrest geldt eveneens *erga omnes*.

Dat gezag van gewijsde betekent dat de uitspraak voorlopig (in afwachting van een eindarrest) als waarheid geldt en dat het door de administratieve rechter *prima facie* beslechte rechtspunt niet opnieuw in vraag kan worden gesteld (behoudens in geval van een verzoek tot intrekking of wijziging in de zin van artikel 17, § 3 RvS-wet). De bevolen schorsing belet de overheid echter niet de aangelegenheid opnieuw te onderzoeken en een nieuwe beslissing te nemen vooraleer er een uitspraak over de grond van de zaak is tussengekomen. Het gezag van gewijsde van een schorsingsarrest verplicht er haar wel toe bij het heroverwegen van de zaak acht te slaan op de motieven die de Raad van State tot het schorsingsarrest hebben geleid.³⁶¹

³⁵⁷ Art. 52, § 5 Algemeen Procedurereglement.

³⁵⁸ Art. 53 Algemeen Procedurereglement.

³⁵⁹ Zie Sectie I/1 van het Algemeen Procedurereglement.

³⁶⁰ Art. 11/1 RvS-wet.

³⁶¹ RvS Radiot-Television Belge de la Communauté Française en de Franse Gemeenschap, nr. 225.614, 26 november 2013.

3. De verzoekende partij die de voortzetting van de procedure heeft gevraagd, mag de Raad van State overtuigen om er ten gronde anders over te oordelen: een arrest over de schorsing bindt de annulatierechter immers niet.

De schorsingsarresten zijn niet vatbaar voor herziening. Tegen die arresten staat geen hoger beroep open. Het door de administratieve rechter prima facie beslechte rechtspunt kan in het kader van een administratief kortgeding niet opnieuw in vraag worden gesteld, behoudens in geval van een verzoek tot intrekking of wijziging bedoeld in artikel 17, § 3, tweede lid, van de RvS-wet. Middels een nieuwe vordering tot schorsing kan geen feitelijke herziening worden gevraagd van een arrest waarin de Raad van State zich reeds, zij het voorlopig, over een rechtsvraag heeft uitgesproken.³⁶²

2.5. Enkele bijzonderheden

2.5.1. *Administratief cassatieberoep*

1. De Raad van State is als administratief cassatierechter bevoegd zich uit te spreken over cassatieberoepen ingesteld tegen de door de administratieve rechtscolleges in laatste aanleg gewezen beslissingen in betwiste zaken wegens overtreding van de wet of wegens schending van substantiële of op straffe van nietigheid voorgeschreven vormen.³⁶³

Belangrijk is dat de Raad van State daarbij niet in de beoordeling van de zaken zelf optreedt.³⁶⁴

2. De beroepstermijn voor het instellen van het administratief cassatieberoep bedraagt 30 kalenderdagen.

Er dient opgelet te worden met de betekening van het arrest van het administratief rechtscollege op de gekozen woonplaats bij de raadsman. Die betekening doet immers de termijn van 30 kalenderdagen ingaan:

“Luidens artikel 3, § 1, van het koninklijk besluit van 30 november 2006 tot vaststelling van de cassatie-procedure bij de Raad van State, wordt het verzoekschrift waarbij cassatieberoep wordt ingesteld, ingediend uiterlijk de dertigste dag na de kennisgeving van de bestreden beslissing. Uit het rechtsplegingsdossier blijkt dat het bestreden arrest bij ter post aangetekende brief werd verzonden naar het adres waar verzoeker keuze van woonplaats had gedaan, namelijk [...], 1050 Brussel, op 3 mei 2016, zodat het op 8 juni 2016 ingediende verzoekschrift niet-ontvankelijk ratione temporis is.”³⁶⁵

³⁶² RvS Van Hespen, nr. 232.087, 27 augustus 2015; RvS Bels, nr. 232.688, 23 oktober 2015.

³⁶³ Art. 14, §2 RvS-wet.

³⁶⁴ Art. 14, § 2, laatste volzin RvS-wet.

³⁶⁵ RvS X, nr. 12.038 (c), 7 juli 2016.

3. Het verzoekschrift moet luidens artikel 3, § 2, 9° van het Koninklijk Besluit van 30 november 2006 tot vaststelling van de cassatie-procedure bij de Raad van State³⁶⁶ “een uiteenzetting van de cassatiemiddelen” bevatten. Onder “cassatiemiddel” moet een voldoende duidelijke omschrijving van de **door de bestreden jurisdictionele beslissing** geschonden rechtsregel of rechtsbeginsel worden begrepen. Onder “uiteenzetting” van het cassatiemiddel moet worden begrepen de wijze waarop die rechtsregel of dat rechtsbeginsel door de bestreden uitspraak wordt miskend.³⁶⁷

De middelen moeten derhalve gericht zijn tegen de uitspraak zélf van het administratief rechtscollege en niet tegen de bij dat rechtscollege bestreden administratieve rechtshandeling.

Zo oordeelde de Raad van State:

“In zoverre de verzoekers hun kritiek formuleren op het voor de RvVb bestreden besluit van de verwerende partij, zonder deze kritiek te betrekken op de motieven van het bestreden arrest zelf, nopen zij de Raad van State tot de beoordeling van de zaak zelf.”³⁶⁸

En:

“Het middel is niet gericht tegen het bestreden arrest en is bijgevolg niet ontvankelijk.”³⁶⁹

Zo is de Wet Motivering Bestuurshandelingen toepasselijk op bestuurshandelingen van administratieve overheden als bedoeld in artikel 14, § 1 van de Wetten op de Raad van State, gecoördineerd op 12 januari 1973. De RvVb is een administratief rechtscollege als bedoeld in artikel 14, § 2 van die wetten. De Wet Motivering Bestuurshandelingen regelt niet de verplichting tot motivering van de uitspraken van de RvVb.³⁷⁰

³⁶⁶ BS 1 december 2016.

³⁶⁷ RvS Deputatie van de Provincieraad van Vlaams-Brabant, nr. 220.991, 12 oktober 2012, waar een schending van de artikelen 4.8.3 en 4.8.26 §§ 1 en 2 van de Vlaamse Codex Ruimtelijke Ordening en het algemeen rechtsbeginsel van het recht van verdediging werd opgeworpen door de verzoekende partij, maar waarbij niet werd uiteengezet op welke wijze deze decretale bepalingen en dit algemeen rechtsbeginsel werden miskend door de bestreden uitspraak van de RvVb. Vgl. ook met: RvS Deputatie van de Provincieraad van Vlaams-Brabant, nr. 224.056, 25 juni 2013; RvS Deputatie van de Provincieraad van Vlaams-Brabant, nr. 224.057, 25 juni 2013. Zie ook: RvS X, nr. 12.012 (c), 15 juni 2016; RvS Hasevoet, nr. 238.081, 4 mei 2017; RvS VZW A.B.L.L.O., nr. 238.082, 4 mei 2017; RvS NV Bouwmaterialen Jorissen, nr. 239.568, 26 oktober 2017.

³⁶⁸ RvS BVBA Chummy Maes e.a., nr. 227.215, 29 april 2014.

³⁶⁹ RvS Gemeente Erpe-Mere, nr. 239.065, 14 september 2017.

³⁷⁰ RvS Stad Antwerpen, nr. 220.989, 12 oktober 2012; RvS Gemeente Erpe-Mere, nr. 239.065, 14 september 2017.

De algemene beginselen van behoorlijk bestuur, zoals het redelijkheidsbeginsel, het zorgvuldigheidsbeginsel en de materiële motiveringsplicht zijn evenmin gericht t.o.v. de uitspraken van administratieve rechtscolleges, zoals de RvVb, maar wel ten aanzien van administratieve overheden.³⁷¹

Zo oordeelde de Raad van State reeds terzake het zorgvuldigheidsbeginsel:

“Het zorgvuldigheidsbeginsel is geen algemeen rechtsbeginsel, maar een beginsel van behoorlijk bestuur. Als zodanig kan het niet worden aangevoerd tot staving van de cassatie van de beslissing van een administratief rechtscollege.”³⁷²

4. Het administratief rechtscollege oordeelt op onaantastbare wijze over de feitelijke gegevens die ten grondslag liggen aan de voor hen bestreden beslissing van de verwerende partij. In de mate dat de kritiek van de verzoekende partijen op deze beoordeling door de RvVb de Raad van State in de beoordeling van de zaak zelf doet treden, komt dit de Raad van State als administratieve cassatierechter uit kracht van artikel 14, § 2 van de Wetten op de Raad van State, gecoördineerd op 12 januari 1973, uiteraard niet toe.³⁷³

Zo oordeelde de Raad van State:

“Als administratieve cassatierechter komt het de Raad van State evenmin toe de feitelijke toedracht van de zaak opnieuw te onderzoeken.”³⁷⁴

En:

“Voorts verplicht het middel de Raad van State als cassatierechter kennis te nemen van de grond van de zaak. Artikel 14, § 2 van de wetten op de Raad van State, gecoördineerd op 12 januari 1973, bepaalt dat de Raad van State als cassatierechter niet over de grond van de zaak uitspraak doet. Hieruit volgt dat het vaststellen van de feitelijke elementen tot de uitsluitende bevoegdheid

³⁷¹ RvS BVBA BVM Vastgoedmakelaar, nr. 215.674, 10 oktober 2011; RvS NV J.C. Decaux Billboard, nr. 216.901, 16 december 2011; RvS Vanassche, nr. 220.766, 27 september 2012; RvS NV BK Invest, nr. 222.143, 18 januari 2013; RvS Possemiers, nr. 222.378, 5 februari 2013; RvS Scheiner, nr. 222.379, 5 februari 2013; RvS Surmont, nr. 223.402, 7 mei 2013; RvS Van Loon, nr. 224.657, 16 september 2013; RvS X, nr. 12.111 (c), 24 augustus 2016; RvS CVBA De Vlashaard, nr. 239.292, 5 oktober 2017.

³⁷² RvS Vanassche, nr. 220.766, 27 september 2012.

³⁷³ RvS Marechal, nr. 199.798, 22 januari 2010; RvS Desimpelaere, nr. 220.985, 12 oktober 2012; RvS Van Loon, nr. 224.657, 16 september 2013; RvS Lecluyse, nr. 225.128, 17 oktober 2013; RvS X, nr. 12.054 (c), 14 juli 2016; RvS NV Special Properties, nr. 239.237, 28 september 2017; RvS Meert, nr. 239.238, 28 september 2017.

³⁷⁴ RvS De Jaeger, nr. 226.567, 27 februari 2014. Zie in dezelfde zin: RvS X, nr. 234.514, 26 april 2016.

behoort van de administratieve rechter en dat het middel dat de appreciatie van de feiten door de administratieve rechter betwist, onontvankelijk is.”³⁷⁵

Bij administratieve cassatieberoepen is de Raad van State immers geen gerecht dat in tweede instantie de beoordeling van het rechtscollege mag overdoen.³⁷⁶

5. Vaak roept men in administratieve cassatie de schending van de rechterlijke motiveringsplicht in, zoals voorzien in artikel 149 G.W.

Die bepaling luidt als volgt:

“Art. 149. Elk vonnis wordt met redenen omkleed. Het wordt in openbare terechtzitting uitgesproken.”

Daarover is het vaste rechtspraak van de Raad van State dat niet zomaar een schending van die rechterlijke motiveringsplicht kan worden ingeroepen:

“Deze bij artikel 149 van de Grondwet opgelegde verplichting aan de rechter om zijn rechterlijke uitspraak te motiveren heeft het karakter van een vormvereiste met beperkte draagwijdte. Een uitspraak is gemotiveerd wanneer de rechter duidelijk en ondubbelzinnig de redengeving uiteenzet -al ware die redengeving verkeerd of onwettig- die hem ertoe brengt de beslissing te nemen. Bij de beoordeling of artikel 149 van de Grondwet is nageleefd is bijgevolg niet de vraag aan de orde of in de beslissing een verkeerde beoordeling van de feitelijke gegevens is uitgedrukt. Het gaat er daarbij dan ook niet om of de motivering omstandig of juist is; alleen een gemis aan motivering -of daarmee gelijkgestelde gevallen, zoals tegenstrijdigheid in de motieven- maakt een schending uit van artikel 149 van de Grondwet.”³⁷⁷

Zo ook:

³⁷⁵ RvS Deruyter, nr. 226.568, 27 februari 2014. Zie in dezelfde zin: RvS Deputatie van de Provincie van Vlaams-Brabant, nr. 226.810, 18 maart 2014; RvS Cabuy, nr. 229.522, 11 december 2014; RvS Rijksinstituut voor Ziekte- en invaliditeitsverzekering (RIZIV), nr. 237.873, 31 maart 2017.

³⁷⁶ RvS Indesteege, nr. 175.029, 27 september 2007.

³⁷⁷ Vgl.: RvS El Mesbahi, nr. 207.973, 7 oktober 2010. Zie in gelijkaardige zin: RvS Jacobs, nr. 190.521, 17 februari 2009; RvS Kenis, nr. 215.282, 22 september 2011; RvS Pensis, nr. 221.194, 25 oktober 2012; RvS Vlaamse Gewest, nr. 231.898, 9 juli 2015; RvS Van De Vyvere en De Paepe, nr. 236.629, 1 december 2016; RvS b.v.b.a. Nieuwe Voorhaven e.a., nr. 236.630, 1 december 2016; RvS NV Special Properties, nr. 239.237, 28 september 2017; RvS CVBA De Vlashaard, nr. 239.292, 5 oktober 2017; RvS NV Bouwmaterialen Jorissen, nr. 239.568, 26 oktober 2017; RvS BVBA Peter Van De Velde, nr. 239.570, 26 oktober 2017; RvS NV van publiekrecht Proximus, nr. 239.941, 23 november 2017; RvS Orye, nr. 239.943, 23 november 2017. Zie ook onder verwijzing naar de rechtspraak van het Hof van Cassatie en de Raad van State: E. LONCKE, “Het belang van een correcte formulering van het cassatiemiddel dat een schending aanvoert van de rechterlijke motiveringsplicht”, (noot onder RvS Pensis, nr. 221.194, 25 oktober 2012), *RABG* 2014, 439 (meer specifiek onder titel: “3.2.2. Gevallen, gelijkgesteld met een afwezigheid van motivering”).

“De jurisdictionele motiveringsplicht is een formele verplichting. Wanneer een motivering leidt tot onjuiste gevolgtrekkingen in rechte, levert dit een schending van de wet op maar geen motiveringsgebrek.”³⁷⁸

“Er zij aan herinnerd dat deze verplichting om een rechterlijke uitspraak te motiveren het karakter heeft van een vormvereiste met beperkte draagwijdte. Een uitspraak is gemotiveerd wanneer de rechter duidelijk en ondubbelzinnig de redengeving uiteenzet – al ware die redengeving verkeerd of onwettig – die hem ertoe brengt de beslissing te nemen. Bijgevolg is niet de vraag aan de orde of in de beslissing een verkeerde beoordeling van de feitelijke gegevens is uitgedrukt. Wanneer een motivering voorts leidt tot onjuiste gevolgtrekkingen in rechte, levert dit een schending van de wet op maar geen motiveringsgebrek. Het gaat er daarbij dus ook niet om of de motivering omstandig of juist is; alleen een gemis aan motivering – of daarmee gelijkgestelde gevallen, zoals tegenstrijdigheid in de motieven – maakt een schending uit van de jurisdictionele motiveringsplicht.”³⁷⁹

Nog met betrekking tot de rechterlijke motiveringsplicht en meer bepaald m.b.t. het recht van verdediging werd geoordeeld dat deze niet zover gaat dat het administratief rechtscollege op voorhand de motieven van zijn arrest moet meedelen.³⁸⁰

Een administratief cassatiemiddel gericht tegen een motief van het bestreden arrest dat de strekking ervan niet kan hebben beïnvloed, kan niet tot de cassatie van het bestreden arrest leiden.³⁸¹

6. Voorts mag het cassatiemiddel geen nieuw middel betreffen. Een middel dat niet of niet op ontvankelijke wijze voor de eerste rechter is aangevoerd, kan immers niet voor het eerst in de graad van administratieve cassatie worden opgeworpen.³⁸²

³⁷⁸ RvS Van Den Brink; nr. 231.487, 9 juni 2015; RvS NV Special Properties, nr. 239.237, 28 september 2017.

³⁷⁹ RvS Michalik, nr. 232.594, 19 oktober 2015.

³⁸⁰ RvS X, nr. 12.004 (c), 15 juni 2016.

³⁸¹ RvS X, nr. 12.149 (c), 22 september 2016.

³⁸² RvS X, nr. 227.901, 26 juni 2014. Zie i.v.m. de onontvankelijkheid in administratieve cassatie van een nieuw middel: RvS X, nr. 177.281, 27 november 2007; RvS X, nr. 190.805, 25 februari 2009; RvS X, nr. 193.105, 8 mei 2009; RvS X, nr. 196.182, 18 september 2009; RvS Driesen, nr. 197.675, 9 november 2009; RvS X, nr. 198.115, 23 september 2009; RvS X, nr. 206.968, 26 augustus 2010; RvS nr. 207.735, 29 september 2010; RvS X, nr. 214.892, 30 augustus 2011; RvS X, nr. 215.504, 3 oktober 2011; RvS X, nr. 216.650, 1 december 2011; RvS X, nr. 216.838, 13 december 2011; RvS X, nr. 217.898, 13 februari 2012; RvS X, nr. 218.433, 13 maart 2012; RvS X, nr. 219.544; RvS X, nr. 220.337, 19 juli 2012; RvS X, nr. 221.632, 4 december 2012; RvS X, nr. 223.186, 17 april 2013; RvS X, nr. 223.351, 2 mei 2013; RvS X, nr. 224.300, 9 juli 2013; RvS X, nr. 225.204, 23 oktober 2013; RvS X, nr. 225.634, 28 november 2013; RvS X, nr. 226.568, 27 februari 2014; RvS X, nr. 227.363, 13 mei 2014; RvS X, nr. 12.014 (c), 15 juni 2016; RvS X, nr. 12.028 (c), 21 juni 2016; RvS X, nr. 12.112 (c), 24 augustus 2016.

Daar waar een middel de openbare orde raakt, kan het wel voor het eerst in graad van cassatie worden opgeworpen, doch op voorwaarde dat:³⁸³

- De feitelijke elementen die nodig zijn voor de beoordeling van dat middel uit het bestreden arrest blijken; of
- De verzoeker die feiten voor de eerste rechter heeft aangevoerd.

Dit betekent dat de Raad van State het ook ambtshalve zou kunnen opwerpen, doch uit de praktijk blijkt dat dit niet zo'n vaart loopt.³⁸⁴

7. Procedureel kan er nog op gewezen worden dat de memorie van wederantwoord van de verzoekende partij de vorm moet aannemen van een *samenvattende* memorie. Het doel van dit voorschrift in artikel 14, derde lid, van het Procedurereglement Cassatie is de vereenvoudiging van het onderzoek van het cassatieberoep door het de Raad van State mogelijk te maken uitspraak te doen op basis van één enkel procedurestuk van een verzoekende partij, namelijk de samenvattende memorie.³⁸⁵ Die verplichting geldt op straffe van onontvankelijkheid.³⁸⁶

8. Voorts dient gewezen te worden op artikel 26 van het Procedurereglement Cassatie dat stelt dat de bij de zaak voor het rechtscollege betrokken partijen, met uitzondering van die genoemd in artikel 12, eerste lid, in het geding mogen tussenkomen overeenkomstig artikel 21*bis* RvS-wet. Uit artikel 26 van het Procedurereglement Cassatie gelezen in samenhang met artikel 21*bis* RvS-wet volgt dat enkel diegenen die belang hebben bij de oplossing van de zaak kunnen tussenkomen. Enkel een bij het arrest van het rechtscollege betrokken partij kan dit belang hebben.³⁸⁷

Specifiek m.b.t. de Raad voor Vergunningsbetwistingen houdt dit in dat een verzoeker ten aanzien van wie werd geoordeeld dat zijn vernietigingsberoep zonder voorwerp werd verklaard, gelet op de nietigverklaring van de vergunningsbetwisting bij een ander arrest, als bij de zaak voor de Raad voor Vergunningsbetwistingen betrokken partij, kan tussenkomen in het administratief cassatieberoep gericht tegen het arrest waarbij de vergunningsbeslissing werd vernietigd.³⁸⁸

2.5.2. Bestuurlijke lus

³⁸³ RvS X, nr. 213.054, 9 mei 2011.

³⁸⁴ Zie daarover: VAN HAEGENDOREN, G. en KIEKENS, B., "Ambtshalve middel in administratieve cassatieprocedure", *NjW* 2016, 462-468

³⁸⁵ RvS X, nr. 222.017, 11 januari 2013.

³⁸⁶ Zie echter voor een specifiek geval van verzuim omdat de verwerende partij geen verweer had geboden en de sanctie als excessief werd beoordeeld: EHRM *Miessen t. België*, 18 oktober 2016.

³⁸⁷ RvS X, nr. 11.873 (c), 25 maart 2016.

³⁸⁸ RvS De Waele en Martens, nr. 236.627, 1 december 2016.

1. In artikel 38 RvS-wet kon de figuur van de bestuurlijke lus worden teruggevonden. De afdeling bestuursrechtspraak van de Raad van State had de mogelijkheid om een bepaald gebrek in de bestreden beslissing te herstellen of te laten herstellen tijdens de procedure.³⁸⁹

2. Het was in eerste instantie de auditeur die in zijn verslag voorstelt om de bestuurlijke lus toe te passen of niet.³⁹⁰ Deed hij dit echter niet, dan kon de Raad van State zelf de toepassing ervan voorstellen bij tussenarrest.³⁹¹ In het tussenarrest zou de Raad bepaald hebben op welke wijze het herstel moest plaatsvinden en binnen welke termijn.³⁹²

Uit de parlementaire voorbereidingen bleek dat de Raad van State enkel minimale (vorm)gebreken mocht weerhouden, maar geen gebreken die na herstel ervan konden leiden tot een wijziging van de inhoud van het herstelde besluit.³⁹³

3. Er dient te worden opgemerkt dat het systeem van de bestuurlijke lus bij de Raad voor Vergunningsbetwistingen, dat als inspiratiebron heeft gediend voor de bestuurlijke lus bij de Raad van State, door het Grondwettelijk Hof vernietigd werd.³⁹⁴ Volgens het Grondwettelijk Hof deed de figuur op een discriminerende wijze afbreuk aan het beginsel van de onafhankelijkheid en de onpartijdigheid van de rechter, aan de rechten van verdediging, het recht op tegenspraak voor partijen in het administratief geschil, aan het recht op tegenspraak voor derden en aan het recht op toegang tot de rechter.

De bestuurlijke lus bij de Raad van State maakte dienvolgens eveneens het voorwerp uit van verschillende vernietigingsberoepen bij het Grondwettelijk Hof.³⁹⁵ Inmiddels werd ook deze, zoals ingevoegd bij artikel 13 van de hervormingswet van 20 januari 2014, vernietigd door het Grondwettelijk Hof.³⁹⁶

³⁸⁹ S. BOULLART, "De bestuurlijke lus en de bemiddeling als instrumenten tot oplossing van bestuursgeschillen" in S. LUST, P. SCHOLLEN en S. VERBIST (eds.), *Actualia rechtsbescherming tegen de overheid*, Antwerpen, Intersentia, 2014, 54; D. RENDERS, B. GORS, A. TRYBULOWSKI en L. VANSNICK, "Variations sur la réforme du Conseil d'État: du mandat *ad litem* aux dépens, en passant par quelques accessoires autour du pouvoir d'annuler" in A.-L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 121-137.

³⁹⁰ Art. 65/1 Algemeen Procedurereglement.

³⁹¹ Art. 38, § 3 RvS-wet.

³⁹² Art. 38, § 1, lid 3 en 4 RvS-wet.

³⁹³ *Parl. St.* Senaat, 2012-13, nr. 2277/1, 28 en art. 38, § 1, lid 4 RvS-wet.

³⁹⁴ GwH nr. 74/2014, 8 mei 2014.

³⁹⁵ Zie hierover meer: S. BOULLART, "De bestuurlijke lus bij de Raad voor Vergunningsbetwistingen vernietigd. Wat met de bestuurlijke lus bij de Raad van State?" (noot onder GwH nr. 74/2014, 8 mei 2014), *RABG* 2014, 1383-1388.

³⁹⁶ GwH nr. 103/2015, 16 juli 2015, *NjW* 2015, 687, noot A. COPPENS, "Exit bestuurlijke lus", *TMR* 2015, 554. Zie ook: GOOSSENS, J., "Grondwettelijk Hof vernietigt bestuurlijke lus bij Raad van State", *Juristenkrant* 2015, nr. 313, 9.

2.5.3. Vingerwijzing, injunctie- en substitutiebevoegdheid, dwangsom

1. De Raad van State heeft verschillende bevoegdheden om, na de vernietiging van een beslissing, zijn arresten te laten uitvoeren.³⁹⁷ De Raad kan zelfs in zijn arresten reeds aangegeven wat er (precies) dient te gebeuren. Deze bevoegdheden worden geregeld onder “Hoofdstuk III: Uitvoering van de arresten en dwangsom” van de RvS-wet.

2. Artikel 35/1 RvS-wet biedt de mogelijkheid aan de Raad van State om vingerwijzingen te geven in de motieven van zijn arresten omtrent wat er moet gebeuren nadat de Raad de bestreden beslissing heeft vernietigd. Uit de wetsgeschiedenis van artikel 35/1 RvS-wet blijkt dat deze bevoegdheid tot verduidelijking voortvloeit uit het idee dat, “wanneer te verwachten valt dat een arrest uitvoerings- of interpretatieproblemen dreigt te veroorzaken door de complexiteit van de zaak”, de partijen kunnen vragen “dat in hetzelfde arrest wordt verduidelijkt hoe de tenuitvoerlegging ervan wordt gefaciliteerd”. Deze verduidelijkingen omvatten “de nodige uitleg betreffende de inhoud van het gezag van gewijsde om aan de onregelmatigheden te remediëren die tot de nietigverklaring hebben geleid”.³⁹⁸ De wet omschrijft het als “*maatregelen die moeten genomen worden om de onwettigheid die heeft geleid tot deze nietigverklaring te verhelpen.*”. De Raad van State zal daartoe niet zelf het initiatief nemen, gezien het de partijen zijn die daarom moeten verzoeken uiterlijk in de laatste memorie. De partij die erom verzoekt, zal aannemelijk moeten maken dat het arrest verduidelijking behoeft om latere interpretatie- of uitvoeringsproblemen te vermijden.³⁹⁹

De verzoekende partij of een tussenkommende partij kan de toepassing van artikel 35/1 RvS-wet vragen in de laatste memorie of binnen de 15 dagen na de kennisgeving van het auditoraatsverslag dat de nietigverklaring adviseert.⁴⁰⁰

Er is geen mogelijkheid tot verduidelijkingen voorzien bij verwerpingsarresten.

3. De Raad van State kan in het beschikkend gedeelte van zijn arresten injuncties richten tot een overheid.⁴⁰¹ Artikel 36, § 1 RvS-wet viseert verschillende situaties: de

³⁹⁷ Lees meer over deze nieuwe bevoegdheden: D. RENDERS, B. GORS, A. TRYBULOWSKI en L. VANSNICK, “Variations sur la réforme du Conseil d’État: du mandat *ad litem* aux dépens, en passant par quelques accessoires autour du pouvoir d’annuler” in A.-L. DURVIAUX en M. PÂQUES (eds.), *Droit administratif et contentieux*, Brussel, Larcier, 2016, 166-221. Zie ook: L. RENDERS, “La simplification des normes vue sous l’angle contentieux”, *APT* 2017, 176-187.

³⁹⁸ MvT, *Parl. St.* Senaat 2012-13, nr. 5-2277/1, 26. Zie ook: RvS NV Moerwegel Mink, nr. 237.752, 23 maart 2017; RvS BVBA Nertskwekerij Truyma, nr. 238.704, 29 juni 2017; RvS Meeus, nr. 239.421, 17 oktober 2017; RvS Meeus, nr. 239.422, 17 oktober 2017.

³⁹⁹ RvS BVBA Asbeco, nr. 231.646, 18 juni 2015; RvS Meeus, nr. 239.421, 17 oktober 2017; RvS Meeus, nr. 239.422, 17 oktober 2017.

⁴⁰⁰ Art. 35/1 RvS-wet; art. 93, derde lid RvS-wet.

⁴⁰¹ Art. 36 RvS-wet; zie inzake die nieuwe bevoegdheid: L. RENDERS, “La simplification des normes vue sous l’angle contentieux”, *APT* 2017, 176-187.

Raad van State kan een verplichting opleggen aan de overheid om een nieuwe beslissing te nemen binnen een bepaalde termijn of net om zich te onthouden van het nemen van een nieuwe beslissing. Uit de wetsgeschiedenis van deze bepaling blijkt dat de bevoegdheid tot het opleggen van een termijn waarbinnen de nieuwe beslissing van de betrokken overheid moet worden genomen, kan worden toegepast *“telkens een arrest een nieuwe beslissing van de betrokken overheid met zich mee brengt”, en dit om redenen van efficiëntie, zodat “[...] de partij op wier verzoek de nietigverklaring wordt bevolen de overheid niet meer in gebreke [dient] te stellen om op te treden, zoals dit het geval was voordien”*.⁴⁰² Zolang de betrokken overheid over een discretionaire beslissingsbevoegdheid beschikt, kan de Raad van State niet bevelen wat de inhoud van die nieuwe beslissing moet zijn.⁴⁰³

De verzoekende partij of een tussenkomende partij kan de Raad van State vragen een injunctie te richten aan de betrokken overheid in de laatste memorie of binnen de 15 dagen na de kennisgeving van het auditoraatsverslag dat de nietigverklaring adviseert.⁴⁰⁴

De Raad van State kan een injunctie richten aan de betrokken overheid in het arrest dat inhoudt dat de betrokken overheid een nieuwe beslissing neemt of in een later arrest.⁴⁰⁵ Wanneer de Raad van State bij een later arrest beveelt dat de overheid een nieuwe beslissing binnen een bepaalde termijn moet nemen, dan dient de partij op wiens verzoek de nietigverklaring werd uitgesproken voorafgaandelijk en via een aangetekende brief de betrokken overheid in gebreke hebben gesteld. Dat kan evenwel slechts nadat er minstens 3 maanden zijn verstreken sinds de kennisgeving van het arrest houdende de nietigverklaring.⁴⁰⁶

De Raad van State kan geen injunctie opleggen aan de betrokken overheid, indien er geen vernietigingsarrest is uitgesproken.⁴⁰⁷

De Raad van State oordeelde reeds een dergelijk bevel niet te geven wanneer de overheid geen blijk geeft van kwade trouw⁴⁰⁸ of er op dat ogenblik geen reden is om te twijfelen aan haar diligentie.⁴⁰⁹

⁴⁰² MvT, *Parl. St.* Senaat 2012-13, nr. 5-2277/1, 26. Zie ook bvb.: RvS BVBA nertskekerij Truyma, nr. 231.671, 18 juni 2015.

⁴⁰³ RvS A.S.B.L. Association pour la promotion de la démocratie et de développement de la République Démocratique du Congo (APRODEC), nr. 233.419, 6 januari 2016.

⁴⁰⁴ Art. 36, § 1, eerste lid RvS-wet; art. 93, derde lid RvS-wet.

⁴⁰⁵ Desgevallend kan beslist worden dat de te nemen beslissing terugwerkende kracht moet hebben, zie: RvS Boudailliez, nr. 231.096, 5 mei 2015.

⁴⁰⁶ Art. 36, § 1, eerste lid RvS-wet.

⁴⁰⁷ RvS Marex, nr. 234.055, 8 maart 2016.

⁴⁰⁸ RvS Vervaeck, nr. 236.613, 30 november 2016.

⁴⁰⁹ RvS S.A. Impexco, nr. 236.804, 15 december 2016.

Op basis van artikel 36, § 2 t.e.m. § 5 RvS-wet kan de Raad van State de overheid veroordelen tot het betalen van een dwangsom indien deze de verplichtingen uit § 1 niet naleeft.

De oplegging van een dwangsom kan enkel plaatsvinden nadat de Raad van State een vernietigingsarrest heeft uitgesproken. De Raad van State zal dus niet ingaan op het verzoek tot het opleggen van een dwangsom dat in het verzoekschrift tot nietigverklaring werd geformuleerd.⁴¹⁰

4. Het arrest van de Raad van State kan ook in de plaats van de vernietigde beslissing treden. Artikel 36, § 1, tweede alinea RvS-wet voorziet in een werkelijke substitutiebevoegdheid van de Raad van State, namelijk wanneer de nieuw te nemen beslissing het gevolg is van een gebonden bevoegdheid van de overheid.⁴¹¹

Uit de wetsgeschiedenis van de aangehaalde bepalingen blijkt dat de substitutiebevoegdheid om “redenen van efficiëntie” aan de Raad van State werd toegekend, met name wanneer “de nieuwe te nemen beslissing het gevolg is van een gebonden bevoegdheid van de bestuurlijke overheid”, waarbij onder meer gedacht wordt aan “de gevallen van feitelijke of *a posteriori* gebonden bevoegdheden, waaronder de hypothesen volgens dewelke de werking van de wet en bepaalde omstandigheden samen tot gevolg hebben dat het bestuur een welbepaalde beslissing dient te nemen terwijl de wet hem in het begin een zekere appreciatiemarge liet”.⁴¹²

2.5.4. Schadevergoeding tot herste⁴¹³

1. Artikel 144 van de Grondwet werd in het kader van de Zesde Staatshervorming herzien⁴¹⁴ en het tweede lid van die bepaling luidt voortaan als volgt: “*De wet kan echter, volgens de door haar bepaalde nadere regels, de Raad van State of de*

⁴¹⁰ RvS Bocca, nr. 231.434, 4 juni 2015; RvS Ouchene, nr. 236.071, 12 oktober 2016. Er wordt verwezen naar artikel 36, § 2 t.e.m. § 5 RvS-wet voor wat betreft de overige procedurele vereisten inzake de dwangsom.

⁴¹¹ Bvb. wanneer de verwerende partij, als vergunningverlenende overheid, verplicht is om de gevraagde milieuvergunning te weigeren indien die inrichting strijdt met de geldende bestemmingsvoorschriften: RvS Jacops, nr. 231.918, 9 juni 2015. Zie meer over de substitutiebevoegdheid: J. GOOSSENS, “Nieuwe substitutiebevoegdheid voor het eerst in de praktijk: Raad van State treedt in de plaats van vergunningverlenende overheid” (noot onder RvS Jacops, nr. 231.918, 9 juni 2015), *TMR* 2015, nr. 6, 716-722.

⁴¹² MvT, *Parl. St. Senaat* 2012-13, nr. 5-2277/1, 26-27.

⁴¹³ Zie daarover: S. BOULLART, “Het bekomen van schadevergoeding bij de Raad van State”, *RABG* 2014, 482-483; S. BOULLART en N. VERMEIRE, “Schadevergoeding tot herstel bij de Raad van State”, *RABG* 2014, 1440-1442; M. QUINTIN, “Contentieux de l’indemnité en droit administratif belge”, *APT* 2017, 157-169; A. WIRTGEN, “De schadevergoeding tot herstel door de Raad van State”, *TBP* 2017, 459-488.

⁴¹⁴ *BS* 31 januari 2014.

federale administratieve rechtscolleges machtigen om te beslissen over de burgerrechtelijke gevolgen van hun beslissingen.”

2. Op grond van die bepaling werd bij artikel 6 van de Wet van 6 januari 2014 met betrekking tot de Zesde Staatshervorming inzake de aangelegenheden in artikel 77 van de Grondwet⁴¹⁵ een artikel 11*bis* ingevoegd in de RvS-wet waarbij in het eerste lid ervan wordt bepaald dat de verzoekende partij die een vernietigingsberoep indient bij de Raad van State (of ook de tussenkomende partij die zo'n vordering ondersteunt) aan de Afdeling Bestuursrechtspraak kan vragen om *“een schadevergoeding tot herstel toe te kennen ten laste van de steller van de handeling die een nadeel heeft geleden omwille van de onwettigheid van de akte, het reglement of de stilzwijgend afwijzende beslissing, met inachtneming van alle omstandigheden van openbaar en particulier belang”*.⁴¹⁶

Het is de doelstelling van de Grondwetgever om met de nieuwe bevoegdheid voor de Raad van State te vermijden dat nodeloos kosten worden gemaakt om na een procedure bij de Raad van State ook nog eens een procedure voor de burgerlijke rechter te voeren met het oog op het bekomen van een schadevergoeding.⁴¹⁷

De Raad van State heeft intussen reeds gebruik gemaakt van deze nieuwe schadevergoedende bevoegdheid.⁴¹⁸

Het verzoek tot schadevergoeding kan enkel ingediend worden in het kader van een vernietigingsprocedure en derhalve niet in een administratieve cassatieprocedure,⁴¹⁹ een procedure in volle rechtsmacht, enz. Het verzoek tot schadevergoeding tot herstel vormt een *accessorium* van het annulatieberoep.⁴²⁰

⁴¹⁵ BS 31 januari 2014. Overeenkomstig artikel 73 van deze wet treedt o.m. artikel 6 van deze wet in werking op 1 juli 2014.

⁴¹⁶ Er werd volgens de parlementaire voorbereidingen bewust gewag gemaakt van het arrest dat de onwettigheid vaststelt, om te vermijden dat een verzoekende partij die haar vernietigingsberoep ziet afgewezen worden op grond van verlies aan belang, geen schadevergoeding voor het geleden nadeel veroorzaakt door de onwettigheid, meer zou kunnen vorderen (*Parl. St. Senaat 2012-13, nr. 2233/1, 8*).

⁴¹⁷ *Parl. St. Senaat 2012-13, nr. 2242/1, 1*. Of zoals de Afdeling Wetgeving van de Raad van State het uitdrukte: *“De gedachte dat een dergelijke bevoegdheid heel wat tijd en energie kan besparen, vindt steeds meer ingang: wanneer een bestuurshandeling nietig verklaard is, is de rechter die de nietigverklaring uitgesproken heeft en dus het dossier kent, de meest aangewezen persoon om zich uit te spreken over dit andere gevolg van de onwettigheid dat de schadevergoeding is. Voor hem betekent dat ongetwijfeld een toename van de werklast, maar hij zal er beslist minder energie in steken dan een andere rechter, voor wie het dossier volledig nieuw is en aan wie de partijen alles van het begin af aan moeten uitleggen.”* (Advies RvS, Afdeling Wetgeving, *Parl. St. 2012-13, nr. 2233/2, 5*).

⁴¹⁸ RvS Legrand, nr. 232.416, 2 oktober 2015. Zie hierover meer: P. FLAMEY en S. AERTS, “Onwettigheid bij de gunning van een overheidsopdracht en de herstelbevoegdheid van de Raad van State” (noot onder RvS Legrand, nr. 232.416, 2 oktober 2015), *T. Aann.* 2015, nr. 4, 403-428.

⁴¹⁹ RvS X, nr. 233.852, 18 februari 2016.

⁴²⁰ RvS Genicot e.a., nr. 230.163, 10 februari 2015; RvS Genicot, nr. 230.164, 10 februari 2015; RvS Stevens, nr. 231.330, 26 mei 2015; RvS Zeeuws, nr. 231.332, 26 mei 2015; RvS NV Sagevas e.a., nr. 234.103, 10 maart 2016; RvS Vanwijnsberghe, nr. 236.245, 25 oktober 2016.

3. Het verzoek tot schadevergoeding tot herstel kan worden ingediend door de verzoekende partij en de tussenkommende partij die de nietigverklaring vordert. De verwerende partij of een in verweer tussenkommende partij kan geen verzoek tot schadevergoeding tot herstel richten aan de Raad van State. Niet elke schadelijder kan dus schadevergoeding tot herstel bekomen bij de Raad van State.

Ondertussen werd door de Raad van State, in het arrest nr. 239.646 van 26 oktober 2017,⁴²¹ in dat verband een prejudiciële vraag gesteld aan het Grondwettelijk Hof, die luidt als volgt:

"L'article 11bis des lois coordonnées sur le Conseil d'État viole-t-il les articles 10 et 11 de la Constitution, en ce qu'il laisse au seul requérant le choix de saisir le Conseil d'État d'une demande d'indemnité réparatrice ou de mettre en cause devant les tribunaux de l'ordre judiciaire la responsabilité civile de l'autorité administrative auteur l'acte dont l'illégalité est constatée par le Conseil d'État, privant cette autorité administrative de la possibilité de choisir de bénéficier, dans le cadre de la procédure devant les tribunaux de l'ordre judiciaire:

- d'un double degré de juridiction;*
- de la possibilité de contester que toute illégalité constitue une faute entraînant l'obligation de réparer le dommage qui en découle;*
- et de la possibilité de se pourvoir en cassation?"*

Het is voorlopig afwachten wat het antwoord zal zijn van het Grondwettelijk Hof en de implicaties van dat antwoord op de toekomst van de schadevergoeding tot herstel bij de Raad van State.

De wetgever heeft bij het opstellen van artikel 11*bis* RvS-wet geen rekening gehouden met de specifieke rechtsbescherming in het overheidsopdrachtencontentieux overeenkomstig de Wet van 17 juni 2013. In de rechtspraak van de Raad van State werd de toepassing van artikel 11*bis* RvS-wet in het overheidsopdrachtencontentieux expliciet bevestigd.⁴²² De Wet van 16 februari 2017 tot wijziging van de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten⁴²³ voegde aan artikel 16 en aan artikel 48 van de Wet van 17 juni 2013 evenwel een lid toe. Daarin wordt uitdrukkelijk gesteld dat de schadevergoeding tot herstel bedoeld in artikel 11*bis* RvS-wet een schadevergoeding in de zin van artikel 16, resp. artikel 48 van de Wet van 17 juni 2013 vormt.

4. Artikel 11*bis* RvS-wet gaat niet uit van een foutaansprakelijkheid, maar wel van drie voorwaarden (onwettigheid van de handeling, (reeds berokkend, vaststaand en dadelijk) nadeel en het oorzakelijk verband tussen de onwettigheid en de

⁴²¹ RvS nr. 329.646, 26 oktober 2017.

⁴²² RvS S.A. TRBA, nr. 237.894, 31 maart 2017. Zie ook: E. WILLEMART, "Une première indemnité réparatrice accordée au soumissionnaire évincé d'une adjudication. Rapport du 29 juin 2016", OoO 2017, 365-371.

⁴²³ BS 17 maart 2017.

schade⁴²⁴),⁴²⁵ met die nuance dat artikel 11bis RvS-wet gebiedt om alle omstandigheden van openbaar en particulier belang in acht te nemen.⁴²⁶

Zo heeft de Raad van State geen schadevergoeding toegekend in een geval waarbij een vergunning werd vernietigd omwille van o.a. een gebrek in de motivering. De gemeente had zich immers nog niet uitgesproken over een eventueel nieuwe, beter gemotiveerde vergunning. In die zaak was de uitvoering van het betwiste bouwproject overigens nog niet aangevangen en de aangevoerde morele schade was in principe hersteld door de loutere nietigverklaring.⁴²⁷

Een bijzondere omstandigheid doet zich voor wanneer de overheid de bestreden bestuurshandeling intrekt. Immers zal bij de intrekking van de bestreden bestuurshandeling, de Raad van State moeten vaststellen dat het beroep geen voorwerp meer heeft. Dergelijke vaststelling stelt in principe geen onwettigheid vast en kan bijgevolg in beginsel geen schadevergoeding tot herstel worden toegekend.⁴²⁸

Toch zien we in de rechtspraak een welwillende houding van de Raad van State naar de verzoekende partij toe.⁴²⁹

Ondertussen heeft het Hof van Cassatie hierover een uitspraak gedaan in een arrest van 17 september 2017:

“En tenant l’arrêt qui constate la perte d’objet du recours en annulation du défendeur en raison du retrait de l’acte attaqué pour « un arrêt qui constate une illégalité au sens de cet article » et en en déduisant que « la demande d’indemnité réparatrice est recevable », l’arrêt attaqué viole les dispositions constitutionnelles et légales précitées.”⁴³⁰

Het Hof van Cassatie oordeelt dat een arrest waarin de Raad van State vaststelt dat het beroep zonder voorwerp is, géén arrest kan zijn waarin een onwettigheid wordt vastgesteld waarop een verzoek tot schadevergoeding tot herstel kan worden gebaseerd. Hoe de Raad van State daarop zal reageren en wat het gevolg is voor de toekomst van de schadevergoeding tot herstel is het voorlopig nog koffiedik kijken.

⁴²⁴ Ook morele schade wordt hiervoor in aanmerking genomen. Zie bvb.: RvS VZW Milieusteunpunt Huldenberg, nr. 236.697, 8 december 2016, *Amén.* 2017, 297; RvS ASBL L’Érablière, nr. 237.118, 24 januari 2017, *APT* 2017, 271, *Amén.* 2017, 300.

⁴²⁵ Zie de opsomming in: Advies RvS, Afdeling Wetgeving, *Parl. St.* 2012-13, nr. 2233/2, 6-7. Zie hierover uitgebreid: A. WIRTGEN, “De schadevergoeding tot herstel door de Raad van State”, *TBP* 2017, 459-488. Zie ook: M. QUINTIN, “Contentieux de l’indemnité en droit administratif belge”, *APT* 2017, 157-169. Soms wordt de bepaling van de vergoedbare schade als vierde criterium gezien, zie: RvS L’Érablière, nr. 237.118, 24 januari 2017, *APT* 2017, 271.

⁴²⁶ De toegekende schadevergoeding tot herstel hoeft dus niet de geleden schade volledig te herstellen. Zie ook bvb.: RvS SA Poels R. e.a., nr. 234.240, 24 maart 2016; RvS VZW Milieusteunpunt Huldenberg, nr. 236.697, 8 december 2016, *Amén.* 2017, 297; RvS Debrecq en Dochy, nr. 237.495, 27 februari 2017, *Amén.* 2017, 297; RvS SA Envemat, nr. 238.830, 14 juli 2017.

⁴²⁷ RvS Paternostre, nr. 237.963, 20 april 2017, *Amén.* 2017, 297.

⁴²⁸ RvS BVBA Six, nr. 238.789, 7 juli 2017, *RW* 2017-18, 669.

⁴²⁹ Getuige daarvan o.m.: RvS Legrand, nr. 232.416, 2 oktober 2015; RvS ASBL Association du Val d’Amblève, Lienne et affluents, nr. 234.362, 12 april 2016.

⁴³⁰ Cass. 15 september 2017, *JLMB* 2018, 100, noot E. GOURDIN, “La cassation de l’arrêt *Legrand*: une reconquête du juge civil?”; Cass. 15 september 2017, *JT* 2018, 9, noot D. RENDERS, B. GORS en A. PERCY, “Cour de cassation, indemnité réparatrice et partage des eaux”.

Een verzoek tot schadevergoeding tot herstel komt hoe dan ook niet aan bod als het beroep tot nietigverklaring om redenen die er eigen aan zijn verworpen wordt, zonder dat de Raad van State zich heeft uitgesproken over de onwettigheid van de bestreden bestuurshandeling.⁴³¹

Ook als het beroep tot nietigverklaring ten gronde wordt verworpen, is er geen grond om de eis tot betaling van een schadevergoeding tot herstel in te willigen.⁴³²

De schadevergoeding tot herstel komt uitsluitend ten laste van de steller van de handeling. Aldus wordt de schadevergoeding tot herstel niet gedragen door ieder die in de praktijk aansprakelijk – dan wel verantwoordelijk – is voor het berokkenen van het nadeel. De steller van de onwettige handeling zal zich desnoods op grond van artikel 1382 e.v. BW, moeten verhalen op degene die verantwoordelijk is voor de onwettigheid.

Daarbij dient ook opgemerkt te worden dat een schadevergoeding tot herstel niet ten laste van een particulier kan worden toegekend.⁴³³

5. Het verzoek tot schadevergoeding moet overeenkomstig het tweede lid uiterlijk 60 dagen na de kennisgeving van het arrest waarbij de onwettigheid wordt vastgesteld, worden gevraagd.^{434, 435}

De Raad doet eveneens overeenkomstig het tweede lid, een uitspraak over het verzoek tot schadevergoeding binnen de twaalf maanden na de kennisgeving van het arrest waarbij de onwettigheid werd vastgesteld.

6. Het vierde en het vijfde lid van die nieuwe bepaling behelzen het *electa una via*-principe:⁴³⁶ wanneer zo'n verzoek tot schadevergoeding wordt ingediend bij de Raad van State kan nadien geen burgerlijke aansprakelijkheidsvordering meer ingesteld

⁴³¹ RvS Stevens, nr. 231.330, 26 mei 2015; RvS Zeeuws, nr. 231.332, 26 mei 2015; RvS Indekeu, nr. 232.377, 29 september 2015; RvS Indekeu e.a., nr. 232.378, 29 september 2015; RvS Redant e.a., nr. 232.614, 20 oktober 2015; RvS Baggio, nr. 232.767, 29 oktober 2015; RvS NV Sagevas e.a., nr. 234.103, 10 maart 2016; RvS Vanwijnsberghe, nr. 236.245, 25 oktober 2016; RvS De Mey e.a., nr. 237.036, 16 januari 2017; RvS BVBA S., nr. 238.789, 7 juli 2017, *RW* 2017-18, 669.

⁴³² RvS NV Aannemingsbedrijf CFE e.a., nr. 235.051, 14 juni 2016; RvS Keerssemeeckers, nr. 236.063, 11 oktober 2016; RvS Van Den Bosch, nr. 236.509, 23 november 2016; RvS Devriendt, nr. 237.799, 28 maart 2017; RvS Van Den Bosch, nr. 238.426, 6 juni 2017.

⁴³³ RvS Van den Steen, nr. 232.706, 27 oktober 2015.

⁴³⁴ In de parlementaire voorbereidingen wordt verduidelijkt dat dit het ultieme tijdstip is, maar dat het betrokken arrest waarin de onwettigheid wordt vastgesteld, niet hoeft afgewacht te worden (*Parl. St. Senaat* 2012-13, nr. 2233/1, 6-7). In het geval van een arrest in de zin van artikel 38 RvS-wet (m.n. inzake de bestuurlijke lus) is de ultieme termijn om het verzoek tot schadevergoeding in te dienen eveneens 60 dagen maar dan na de kennisgeving van het arrest waarbij de beroepsprocedure wordt afgesloten (artikel 11*bis*, derde lid RvS-wet).

⁴³⁵ Zie inzake de procedurele aspecten ook: M. QUINTIN, "Contentieux de l'indemnité en droit administratif belge", *APT* 2017, 157-169.

⁴³⁶ *Parl. St. Senaat* 2012-13, nr. 2233/1, 6; zie daaromtrent ook: M. QUINTIN, "Contentieux de l'indemnité en droit administratif belge", *APT* 2017, 157-169.

worden om het herstel van hetzelfde nadeel te bekomen en omgekeerd kan zo'n verzoek niet ingediend worden indien reeds een burgerlijke aansprakelijkheidsvordering wordt of werd ingesteld. De sanctie is de onontvankelijkheid van de tweede vordering. Daar kan niet aan worden ontsnapt door afstand te doen van de eerder ingestelde vordering.

De *electa una via*-regel geldt louter wanneer "het herstel van hetzelfde nadeel" wordt beoogd. De rechtspraak zal later moeten uitwijzen wat dient begrepen te worden onder "het herstel van hetzelfde nadeel". Het is voorlopig niet duidelijk of de tweede vordering bij de justitiële rechter waarbij het herstel wordt beoogd van een ander soort schade dan wat voor de Raad van State werd aangevoerd, onontvankelijk zal zijn.

Deze *electa una via*-regel is, gelet op de interne samenhang van het bedoelde wetsartikel, slechts van toepassing in het geval door de Raad van State bij arrest een onwettigheid is vastgesteld. Indien de oorzaak van een afwijzing van het verzoek niet teruggaat op een uitspraak over de grond van de zaak, staat artikel 11*bis*, vierde lid RvS-wet een gemeenrechtelijke vordering tot schadevergoeding niet in de weg.⁴³⁷

7. Artikel 25/1 van het Algemeen Procedurereglement schrijft thans voor dat het verzoek tot een schadevergoeding tot herstel kan geformuleerd worden op drie verschillende tijdstippen: 1) gelijktijdig met het beroep tot nietigverklaring, 2) op gelijk welk tijdstip tijdens de procedure tot nietigverklaring, of 3) ten laatste binnen de zestig dagen na de kennisgeving van het arrest waarbij de onwettigheid of het herstel ervan bij toepassing van de bestuurlijke lus werd vastgesteld.⁴³⁸

8. Wanneer het verzoek tot een schadevergoeding tot herstel geformuleerd wordt in dezelfde akte als het beroep tot nietigverklaring, bevat de titel van het verzoekschrift bovendien ook de vermelding "verzoek tot schadevergoeding tot herstel". Het verzoekschrift moet o.m. melding maken van het bedrag van de gevraagde schadevergoeding en een uiteenzetting bevatten die aantoonst welk nadeel geleden wordt door de onwettigheid van de akte, het reglement of de stilzwijgend afwijzende beslissing.⁴³⁹

Het verzoek kan gelijktijdig met het beroep tot nietigverklaring onderzocht en beoordeeld worden indien de auditeur meent over alle hiertoe nuttige gegevens te beschikken. Indien dit niet het geval is, wordt het onderzoek uitgesteld tot aan het arrest waarbij definitief uitspraak wordt gedaan over het beroep tot nietigverklaring,

⁴³⁷ RvS Stevens, nr. 231.330, 26 mei 2015; RvS BV Acrostichon Ventures, nr. 233.381, 5 januari 2016.

⁴³⁸ Artikel 13 van de Wet van 20 januari 2014 houdende hervorming van de bevoegdheid, de procedureregeling en de organisatie van de Raad van State, *BS* 3 februari 2014, dat het systeem van de bestuurlijke lus in artikel 38 RvS-wet heeft ingevoerd, werd vernietigd door het Grondwettelijk Hof bij arrest nr. 103/2015 van 16 juli 2015.

⁴³⁹ Artikel 25/2, § 1 Algemeen Procedurereglement.

waarna desgevallend gehandeld wordt overeenkomstig artikel 25/3, § 4 Algemeen Procedurereglement (zie *infra*).⁴⁴⁰

9. Het verzoek tot een schadevergoeding tot herstel kan ook in een afzonderlijke akte gebeuren. In dit geval luidt de titel van het verzoekschrift: "verzoek tot schadevergoeding tot herstel". Het afzonderlijk verzoekschrift moet o.m. het kenmerk van het beroep tot nietigverklaring of van het desbetreffende arrest waarbij al uitspraak is gedaan bevatten, de naam, hoedanigheid en woonplaats of zetel van de partij en in voorkomend geval de gekozen woonplaats die de schadevergoeding aanvraagt. Ook hier is het belangrijk dat het bedrag van de gevraagde vergoeding en een uiteenzetting over het geleden nadeel vermeld wordt.⁴⁴¹

10. Het verzoekschrift wordt niet op de rol ingeschreven indien de verplichte vermeldingen van §§ 1 en 2 van artikel 25/2 ontbreken of indien er geen inventaris is gevoegd bij het verzoekschrift. De hoofdgriffier richt in dat geval een brief aan de verzoekende partij waarin meegedeeld wordt waarom het verzoekschrift niet is ingeschreven op de rol. De verzoekende partij wordt daarbij verzocht om binnen vijftien dagen haar verzoekschrift te regulariseren. Doet zij dat correct en tijdig, dan wordt het verzoekschrift geacht ingediend te zijn op de datum van de eerste verzending. Doet zij dat niet, laattijdig of onvolledig, dan wordt het verzoekschrift geacht niet te zijn ingediend.⁴⁴²

11. Wanneer het verzoek tot een schadevergoeding tot herstel geformuleerd wordt tijdens de vernietigingsprocedure, wordt het onderzoek ervan uitgesteld tot aan het arrest dat een definitieve uitspraak doet over het beroep tot nietigverklaring.⁴⁴³ Als geen onwettigheid wordt vastgesteld⁴⁴⁴ of kan worden vastgesteld doordat het vernietigingsberoep bvb. niet ontvankelijk is wegens gebrek aan het rechtens vereiste belang⁴⁴⁵, dan wijst het arrest dat de procedure tot nietigverklaring afsluit, het verzoek tot een schadevergoeding tot herstel af.⁴⁴⁶

12. Wanneer het verzoek tot een schadevergoeding tot herstel geformuleerd wordt binnen de zestig dagen na de kennisgeving van het arrest waarbij de onwettigheid of het herstel ervan bij toepassing van de bestuurlijke lus werd vastgesteld, of als het onderzoek uitgesteld is en het verzoek niet afgewezen is, stuurt de hoofdgriffier een kopie van het verzoek naar de verwerende partij. Deze heeft dan zestig dagen om een memorie van antwoord te sturen naar de griffie. De partij die de vergoeding

⁴⁴⁰ Artikel 25/3, § 1 Algemeen Procedurereglement.

⁴⁴¹ Artikel 25/2, § 2 Algemeen Procedurereglement.

⁴⁴² Artikel 25/2, § 4, tweede t.e.m. vierde lid Algemeen Procedurereglement.

⁴⁴³ Artikel 25/3, § 2 Algemeen Procedurereglement.

⁴⁴⁴ RvS De Wachter, nr. 233.673, 1 februari 2016; RvS Martens, nr. 237.808, 28 maart 2017.

⁴⁴⁵ RvS b.v.b.a. All-Archeo, nr. 233.360, 23 december 2015; RvS De Mey e.a. nr. 237.036, 16 januari 2017.

⁴⁴⁶ Artikel 25/3, § 3 Algemeen Procedurereglement. Voor een toepassing, zie: RvS Van Den Bosch, nr. 238.426, 6 juni 2017.

aanvraagt heeft zestig dagen om een memorie van wederantwoord of een toelichtende memorie aan de griffie te bezorgen.⁴⁴⁷ Die termijn gaat in nadat de griffie hem de memorie van antwoord heeft verstuurd, dan wel heeft bericht dat er geen memorie van antwoord werd ingediend.

Daarna volgen het onderzoek door de auditeur en zijn verslag, alsook de uitwisseling van de laatste memories.⁴⁴⁸

Het verslag van de auditeur over het verzoek tot een schadevergoeding tot herstel wordt binnen de maand van de dag waarop hij in het bezit is van de memories en van het volledige dossier van de zaak doorgestuurd naar de griffie. Een verzoek tot voortzetting van de procedure (artikel 14) is niet van toepassing op de procedure van het verzoek tot een schadevergoeding tot herstel. De laatste memorie die na de termijn van dertig dagen wordt ingediend, wordt daarentegen wel ambtshalve uit de debatten geweerd.⁴⁴⁹

13. Overeenkomstig artikel 40 van het Algemeen Procedurereglement is een arrest, gewezen op grond van artikel 11*bis* RvS-wet, vatbaar voor verzet⁴⁵⁰. Derden-verzet⁴⁵¹ of een beroep tot herziening⁴⁵² zijn ook mogelijk.

Het verzet, derden-verzet of beroep tot herziening tegen het arrest dat de onwettigheid vaststelt, worden ambtshalve uitgebreid tot het arrest dat de verwerende partij veroordeelt tot de betaling van een schadevergoeding tot herstel.⁴⁵³

14. Voor een verzoek tot een schadevergoeding tot herstel, dient men een recht van EUR 200,00 te betalen.⁴⁵⁴ Het verzoekschrift tot tussenkomst dat ingediend wordt m.b.t. een verzoek tot een schadevergoeding tot herstel, geeft aanleiding tot de betaling van een recht van EUR 150,00.⁴⁵⁵

Wanneer de Raad van State het verzoek tot een schadevergoeding tot herstel verwerpt bij het arrest waarbij hij stelt dat er geen sprake is van een onwettigheid, dan is het verschuldigde recht niet langer verschuldigd en krijgt de verzoeker het terug via een terugbetalingsmogelijkheid waartoe hij moet verzoeken bij de FOD

⁴⁴⁷ Artikel 25/3, § 4, eerste lid Algemeen Procedurereglement.

⁴⁴⁸ Artikel 25/3, § 4, tweede lid Algemeen Procedurereglement bepaalt dat er vervolgens gehandeld wordt overeenkomstig de artikelen 11, 12 tot 14*bis*, 14*sexies*, eerste en tweede streepje, 16, 17 en 19 tot 25.

⁴⁴⁹ Artikel 25/3, § 4, tweede lid Algemeen Procedurereglement. Die sanctie geldt ongeacht of het de verzoekende, dan wel de verwerende partij betreft.

⁴⁵⁰ Artikel 40, eerste lid Algemeen Procedurereglement.

⁴⁵¹ Artikel 47, eerste lid Algemeen Procedurereglement.

⁴⁵² Artikel 50*bis*, eerste lid Algemeen Procedurereglement.

⁴⁵³ Artikel 40, derde lid, artikel 47, derde lid en artikel 50*bis*, derde lid Algemeen Procedurereglement.

⁴⁵⁴ Artikel 70, § 1, eerste lid, 2° Algemeen Procedurereglement.

⁴⁵⁵ Artikel 70, § 2, eerste lid Algemeen Procedurereglement.

Financiën.⁴⁵⁶

⁴⁵⁶ Artikel 70, § 2, derde lid Algemeen Procedurereglement.

3. De Raad voor Vergunningsbetwistingen

3.1. Inleiding

1. Het Vlaams Gewest is bevoegd om, op grond van de theorie van de impliciete bevoegdheden, zelf rechtscolleges op te richten.⁴⁵⁷ De Raad voor Vergunningsbetwistingen (hierna: RvVb) is zo een Vlaams administratief rechtscollege.⁴⁵⁸

2. De RvVb is bevoegd om bepaalde bestuurshandelingen te schorsen en/of te vernietigen. Het betreft hier m.a.w. eveneens een wettigheidscontrole op de regelmatigheid van bestuurshandelingen. De bestuurshandelingen waarvoor de RvVb bevoegd is, werden aan de schorsings- en vernietigingsbevoegdheid van de Raad van State onttrokken. Voor alle andere bestuurshandelingen waarvoor de RvVb niet bevoegd is, blijft de Raad van State wel bevoegd. Voor administratieve cassatieberoepen tegen de uitspraken van de RvVb dient men zich uiteraard eveneens te richten tot de Raad van State.⁴⁵⁹

3. Door het Decreet van 4 april 2014 betreffende de organisatie en de rechtspleging van sommige Vlaamse bestuursrechtscolleges (hierna: DBRC-decreet)⁴⁶⁰, werd de RvVb, samen met het Milieuhandavingscollege en de Raad voor Verkiezingsbetwistingen, ondergebracht in de Dienst van de Vlaamse Bestuursrechtscolleges ("DBRC"). Het doel is tweeledig: de bestaande en toekomstige Vlaamse administratieve rechtscolleges laten samenwerken om tot één efficiënt en kostenbesparend geheel te komen en een oplossingsgerichte bestuursrechtspraak te verkrijgen die de rechtsbescherming van de burger bevordert.⁴⁶¹ Sinds de inwerkingtreding op 1 januari 2015 van het Decreet van 4 april 2014, zijn de inrichting, de werking en de rechtspositieregeling van de bestuursrechtscolleges eengemaakt.

De bepalingen over de oprichting en de (vernietigings)bevoegdheid zijn nog terug te vinden in de VCRO en het Decreet van 25 april 2014 betreffende de

⁴⁵⁷ GwH nr. 8/2011, 27 januari 2011. Zie ook: art. 4.8.1. VCRO.

⁴⁵⁸ Lees meer over de Vlaamse bestuursrechtscolleges: J. VANPRAET, *Vlaamse bestuursrechtscolleges in een grondwettelijk perspectief. Grenzen en mogelijkheden van een Vlaamse Justitie*, Brugge, die Keure, 2015, VI + 96 p en A. DE BECKER, "De groei van het aantal administratieve rechtscolleges: een analyse in het licht van ons grondwettelijk model" in ACKAERT, J., DE BECKER, A., FOUBERT, P., TORFS, N., VANHEUSDEN, B. en VERBIST, S. (eds.), *Liber Amicorum Anne Mie Draye*, Antwerpen, Intersentia, 2015, 239-252.

⁴⁵⁹ Art. 14, § 2 RvS-wet.

⁴⁶⁰ BS 1 oktober 2014. Reeds diverse malen gewijzigd. Zie ook het DBRC-besluit: B. VI. Reg. 16 mei 2014 houdende de rechtspleging voor sommige Vlaamse bestuursrechtscolleges, BS 3 december 2014, ook reeds diverse malen gewijzigd.

⁴⁶¹ A. MAES, "Nieuwe rol voor Raad voor Vergunningsbetwistingen in Vlaams bestuursrecht", *Juristenkrant*, afl. 301, 14 januari 2015, 4.

omgevingsvergunning.⁴⁶² De regels over de werking en de organisatie zijn thans terug te vinden in het DBRC-decreet.

3.2. Een overzicht: de bevoegdheden

1. De RvVb is exclusief bevoegd om de limitatief in het DBRC-decreet opgesomde bestuurlijke rechtshandelingen te vernietigen en kan ook een schorsing uitspreken.

Beide bevoegdheden zullen hierna uitgebreid worden besproken.⁴⁶³

3.3. Het beroep tot nietigverklaring

1. De RvVb is bevoegd om, bij wijze van arresten, uitspraak te doen over de beroepen die worden ingesteld tot vernietiging van beslissingen betreffende een omgevingsvergunning, aktenames, validerings- en registratiebeslissingen. Voor andere bestuurshandelingen (bvb. een ruimtelijk uitvoeringsplan, complexe projecten⁴⁶⁴,...) blijft de Raad van State bevoegd.

Het gaat hier eveneens om een *objectief* beroep. De RvVb zal enkel een wettigheidstoets doorvoeren en geenszins uitspraak doen over de subjectieve rechten van de verzoekende partij.

3.3.1. *Het voorwerp*

1. De RvVb is bevoegd om kennis te nemen van beroepen tegen:

- De uitdrukkelijke of stilzwijgende beslissing betreffende een omgevingsvergunning, genomen in laatste administratieve aanleg (artikel 105, § 1 Decreet Omgevingsvergunning);
- De aktename of de niet-aktename van een melding van meldingsplichtige handelingen (artikel 105, § 1 Decreet Omgevingsvergunning)⁴⁶⁵;
- Registratiebeslissingen (4.8.2, eerste lid, 3° VCRO);

⁴⁶² BS 23 oktober 2014.

⁴⁶³ Zie ook: A. MAES, *Raad voor vergunningsbetwistingen. Leidraad bij de procedure en overzicht van rechtspraak*, Brugge, Vanden Broele, 2015, 307 p.

⁴⁶⁴ Art. 45 Decr. VI. Parl. 25 april 2014 betreffende complexe projecten, BS 27 augustus 2014.

⁴⁶⁵ Merk op dat artikel 105 van het Decreet Omgevingsvergunning verwijst naar artikel 111 van het Decreet Omgevingsvergunning, dat op zijn beurt nog steeds verwijst naar het betrokken artikel uit de VCRO inzake aktenames, meer bepaald 4.2.2, § 1, van de VCRO en ook naar artikel 5.4.3, § 3, van het Decreet Algemene Bepalingen Milieubeleid.

- Definitieve onteigeningsbeslissingen in de zin van art. 43 van het Decreet van 24 februari 2017 betreffende onteigening voor het algemeen nut.⁴⁶⁶

3.3.2. *Belang*

1. Artikel 105, § 2 van het Decreet Omgevingsvergunning somt de personen op die een beroep kunnen instellen bij de RvVb tegen de beslissingen vermeld in § 1:

“Art. 105

§ 2. Het beroep kan worden ingesteld door:

- 1° de vergunningsaanvrager, de vergunninghouder, de exploitant of de persoon die de melding heeft verricht;*
- 2° het betrokken publiek;*
- 3° de leidend ambtenaar van de adviesinstanties, vermeld in artikel 24 of in artikel 42 of bij zijn afwezigheid zijn gemachtigde, als die instantie tijdig advies heeft verstrekt of als aan hem ten onrechte niet om advies werd verzocht;*
- 4° het college van burgemeester en schepenen als het tijdig advies heeft verstrekt of als het ten onrechte niet om advies werd verzocht;*
- 5° ...;*
- 6° de leidend ambtenaar van het Departement Omgeving of, bij zijn afwezigheid, zijn gemachtigde.*

De persoon aan wie kan worden verweten dat hij een voor hem nadelige vergunningsbeslissing niet heeft bestreden door middel van het daartoe openstaande georganiseerd administratief beroep bij de bevoegde overheid, vermeld in artikel 52, wordt geacht te hebben verzaakt aan zijn recht om zich tot de Raad voor Vergunningsbetwistingen te wenden.

Als de aanvraag overeenkomstig de gewone vergunningsprocedure behandeld is, kan het betrokken publiek alleen een beroep instellen als hij tijdens het openbaar onderzoek een gemotiveerd standpunt, opmerking of bezwaar heeft ingediend, tenzij aan een van de volgende voorwaarden is voldaan:

- 1° het beroep is ingegeven door een wijziging aan de vergunningsaanvraag, aangebracht na het openbaar onderzoek;*
- 2° het beroep is ingegeven door:*
 - a) een bijzondere milieuvoorwaarde, opgelegd in de bestreden vergunning, in het geval van een omgevingsvergunning voor de exploitatie van een ingedeelde inrichting of activiteit;*

⁴⁶⁶ BS 25 april 2017.

b) een voorwaarde, opgelegd in de bestreden vergunning, in het geval van een andere omgevingsvergunning, dan de vergunning vermeld in punt a);
3° het betrokken publiek toont aan dat hij door specifieke omstandigheden in de onmogelijkheid was om een standpunt, opmerking of bezwaar in te dienen tijdens het openbaar onderzoek.

De bevoegde overheid, vermeld in artikel 15, die nagelaten heeft een uitdrukkelijke beslissing te nemen in eerste administratieve aanleg, wordt geacht te hebben verzaakt aan zijn recht om zich tot de Raad voor Vergunningsbetwistingen te wenden, behoudens overmacht.”

Er dient dus rekening gehouden te worden met het voorschrift van artikel 105, § 2, tweede lid Decreet Omgevingsvergunning dat bepaalt dat het voorafgaand administratief beroep verplicht moet uitgeput zijn geweest vooraleer zich men tot de RvVb kan richten.

2. Sinds de inwerkingtreding – zijnde 30 december 2017 - van artikel 151 van het Decreet van 8 december 2017 houdende wijziging van diverse bepalingen inzake ruimtelijke ordening, milieu en omgeving⁴⁶⁷ (beter gekend als de Codextrein, waarbij voornoemd artikel 105 werd gewijzigd) zullen diegenen die geen bezwaar hebben ingediend tijdens het openbaar onderzoek niet langer een administratief beroep kunnen instellen tegen een vergunningsbeslissing.

Hierop worden wel uitzonderingen gemaakt. Men kan nog steeds in beroep gaan als:

1° het beroep is ingegeven door een wijziging aan de vergunningsaanvraag, aangebracht na het openbaar onderzoek;

2° het beroep is ingegeven door:

a) een bijzondere milieuvoorwaarde, opgelegd in de bestreden vergunning, wat betreft de exploitatie van een ingedeelde inrichting of activiteit;

b) een andere voorwaarde, opgelegd in de bestreden beslissing, die geen betrekking heeft op de exploitatie van een ingedeelde inrichting of activiteit;

3° het betrokken publiek aantoont dat hij door specifieke omstandigheden in de onmogelijkheid was om een standpunt, opmerking of bezwaar in te dienen tijdens het openbaar onderzoek.

In artikel 2, 1° van het Decreet Omgevingsvergunning wordt het begrip “betrokken publiek” als volgt gedefinieerd:

⁴⁶⁷ BS 20 december 2017.

“Art. 2

In dit decreet wordt verstaan onder:

1° betrokken publiek: elke natuurlijke persoon of rechtspersoon alsook elke vereniging, organisatie of groep met rechtspersoonlijkheid die gevolgen ondervindt of waarschijnlijk ondervindt van of belanghebbende is bij de besluitvorming over de afgifte of bijstelling van een omgevingsvergunning of van vergunningsvoorwaarden waarbij niet-gouvernementele organisaties die zich voor milieubescherming inzetten, geacht worden belanghebbende te zijn;”

Het is voorlopig nog koffiedik kijken op welke manier de RvVb dit begrip zal invullen.

De Afdeling Wetgeving van de Raad van State was overigens bijzonder kritisch over het invoeren van deze verplichting om een bezwaar in te dienen tijdens het openbaar onderzoek. Het op een dergelijke wijze beknotten van het recht op toegang tot de milieurechter lijkt immers in strijd te zijn met het Verdrag van Aarhus.^{468 469} Niettemin heeft de decreetgever deze regeling toch ingevoerd. Het zal dus wellicht finaal aan het Grondwettelijk Hof staan om de (grond)wettigheid van die bepaling te toetsen, hetzij wanneer er nog een beroep tot nietigverklaring wordt ingesteld tegen de (relevante bepalingen van) de zgn. Codextrein, hetzij na een prejudiciële vraagstelling.

Artikel 4.8.11., § 1 VCRO somt tenslotte de personen op die als belanghebbenden een beroep bij de RvVb kunnen instellen tegen registratiebeslissingen.

3.3.3. Procedureverloop

a. Het verzoekschrift

1. De partijen bezorgen alle verzoekschriften en processtukken met een beveiligde zending, op straffe van onontvankelijkheid.⁴⁷⁰

Artikel 17 DBRC-decreet bepaalt dat de Vlaamse Regering de nadere regels dient vast te stellen voor de vormvereisten en de ontvankelijkheid van de verzoekschriften. De artikelen 13 t.e.m. 19 en 55 t.e.m. 58 van het Procedurebesluit bij het DBRC-

⁴⁶⁸ Advies van de Raad van State nr. 60.566/1 van 2 februari 2017 over een voorontwerp van decreet van het Vlaamse Gewest ‘houdende diverse bepalingen inzake ruimtelijke ordening, milieu en omgeving’, *Parl. St. VI. Parl. 2016-17*, nr. 1149/1, p. 415-417; Advies van de Raad van State nr. 62.162/1 van 20 oktober 2017 over de amendementen op een ontwerp van decreet van het Vlaamse Gewest ‘houdende wijziging van diverse bepalingen inzake ruimtelijke ordening, milieu en omgeving’, *Parl. St. VI. Parl. 2016-17*, nr. 1149/6, p. 5-9.

⁴⁶⁹ Verdrag van Aarhus van 25 juni 1998 betreffende toegang tot informatie, inspraak bij besluitvorming en toegang tot de rechter inzake milieuaangelegenheden, met Bijlagen, *Nederlands Tractatenblad*, 2001, nr. 73.

⁴⁷⁰ Art. 8, § 1 Procedurebesluit.

decreet bevatten deze regels voor het indienen en het registreren van verzoekschriften.

Verschiedende vergunningsbeslissingen kunnen niet samen in één verzoekschrift aangevochten worden, gezien de rechtsstrijd overzichtelijk dient te worden gehouden en een vlotte afwikkeling van de zaak mogelijk kan worden gemaakt. Van deze regel kan slechts afgeweken worden indien de verschillende vergunningsbeslissingen, wat hun voorwerp of hun grondslag betreft, zodanig met elkaar verbonden zijn dat het als waarschijnlijk voorkomt dat de vaststellingen gedaan of beslissingen genomen in één zaak een weerslag zullen hebben op de uitkomst van andere.⁴⁷¹

2. Elke verzoekende partij dient een rolrecht van EUR 200,00 te betalen.⁴⁷²

Het niet tijdig betalen van dat rolrecht heeft als gevolg dat het beroep onontvankelijk zal worden verklaard.⁴⁷³ Op grond van het algemeen rechtsbeginsel dat de strengheid van het decreet in geval van overmacht of van onoverwinnelijke dwaling kan worden gemilderd, kan een verzoekende partij de redenen van niet-tijdige betaling van het rolrecht toelichten en verduidelijken waarom deze redenen overmacht of onoverwinnelijke dwaling vormen.⁴⁷⁴

3. Artikel 105, § 3 Decreet Omgevingsvergunning bepaalt dat het beroep tegen de uitdrukkelijke of stilzwijgende beslissing betreffende een omgevingsvergunning, genomen in laatste administratieve aanleg, of de aktenaam of niet-aktenaam van een melding, vermeld in artikel 111, op straffe van onontvankelijkheid ingesteld dient te worden binnen een vervaltermijn van 45 dagen, die ingaat:

1° de dag na de datum van de betekening, voor die personen of instanties aan wie de beslissing betekend wordt;

2° de dag na de eerste dag van de aanplakking van de beslissing in de overige gevallen.

4. Artikel 44 van het Decreet van 24 februari 2017 betreffende onteigening voor het algemeen nut⁴⁷⁵ bepaalt dat beroepen tegen de definitieve onteigeningsbesluiten worden ingesteld binnen een termijn van 45 dagen, die ingaan als volgt:

1° hetzij de dag na de kennisgeving van de vaststelling van het definitieve onteigeningsbesluit als de kennisgeving aan belanghebbenden wordt voorzien;

⁴⁷¹ RvVb nr. RvVb/A/1617/0652, 14 maart 2017.

⁴⁷² Art. 21, § 1, eerste lid DBRC-decreet.

⁴⁷³ Zie bvb.: RvVb, nr. A/1617/1008, *TROS-Nieuwsbrief* 2018, nr. 1, 26.

⁴⁷⁴ RvVb, nr. S/1617/0873, 23 mei 2017, *TROS-Nieuwsbrief* 2017, nr. 12, 9.

⁴⁷⁵ BS 25 april 2017.

2° hetzij de dag na de bekendmaking van het definitieve onteigeningsbesluit in het Belgisch Staatsblad in alle andere gevallen.

Overeenkomstig artikel 6 van het Procedurebesluit moet onder “betekening” worden begrepen:

- De betekening met een aangetekende brief wordt, behalve in geval van bewijs van het tegendeel door de geadresseerde, geacht plaats te vinden op de werkdag die valt na de datum van de poststempel van de aangetekende brief. De datum van aanbidding door de postdiensten geldt, niet de feitelijke kennisneming van de beveiligde zending op een later tijdstip. De datum van de poststempel heeft bewijskracht zowel voor de verzending als voor de ontvangst.
- De betekening door afgifte tegen ontvangstbewijs wordt geacht plaats te vinden op de datum van het ontvangstbewijs.

Artikel 4 van het Procedurebesluit verwijst nog naar de VCRO voor wat betreft de termijn waarbinnen de verzoekschriften (en processtukken) tegen registratiebeslissingen moeten worden ingediend op straffe van niet-ontvankelijkheid. De beroepen worden ingesteld binnen een vervaltermijn van 45 dagen.⁴⁷⁶

5. Een verzoekschrift dient minstens één ontvankelijk middel te bevatten. Een middel is ontvankelijk als het minstens een voldoende omschrijving bevat van de geschonden geachte regelgeving of beginselen van behoorlijk bestuur en er wordt verduidelijkt op welke wijze deze worden geschonden.⁴⁷⁷

Er kan in beginsel slechts één vergunning in één verzoekschrift worden aangevochten. Van deze regel kan slechts worden afgeweken indien de verschillende vergunningsbeslissingen, wat hun voorwerp of hun grondslag betreft, zodanig met elkaar verbonden zijn dat het als waarschijnlijk voorkomt dat de vaststellingen gedaan of beslissingen genomen in één zaak een weerslag zullen hebben op de uitkomst van andere. Aldus kunnen meerdere vergunningsbeslissingen slechts ontvankelijk in één verzoekschrift worden

⁴⁷⁶ Art. 4.8.11., § 2 VCRO: “De beroepen inzake registratiebeslissingen worden ingesteld binnen een vervaltermijn van vijfenveertig dagen, die ingaat als volgt:

1° ...;

2° wat betreft registratiebeslissingen:

a) hetzij de dag na de betekening, wanneer een dergelijke betekening vereist is;

b) hetzij de dag na de opname van de constructie in het vergunningenregister, in alle andere gevallen.”

⁴⁷⁷ Zie: RvVb, nr. A/1617/0618, 7 maart 2017, TROS-Nieuwsbrief 2017, nr. 11, 8; RvVb, nr. A/1617/0911, 30 mei 2017, TROS-Nieuwsbrief 2017, nr. 12, 15.

bestreden, indien dit de goede rechtsbedeling ten goede komt, met name wanneer de bestreden vergunningsbeslissingen verknocht zijn.⁴⁷⁸

Er bestaat ook een verkorte procedure die wordt gelanceerd wanneer het beroep doelloos is, klaarblijkelijk onontvankelijk is, ...⁴⁷⁹.

b. De tussenkomst

1. Elk van de personen die een beroep kan instellen (“*elke belanghebbende*”), kan in de zaak tussenkomen.⁴⁸⁰

Het verzoekschrift wordt ingediend binnen een vervalttermijn van 20 dagen, die ingaat op de dag na de dag van de betekening van het afschrift van het inleidend verzoekschrift.⁴⁸¹

Het rolrecht dat verschuldigd is per tussenkomende partij bedraagt EUR 100,00 (ongeacht of de tussenkomst geldt voor de vordering tot schorsing of de vordering tot vernietiging).⁴⁸²

c. De antwoordnota en het administratief dossier

1. De verwerende partij beschikt over een termijn van 45 dagen om een antwoordnota en het administratief dossier in te dienen.⁴⁸³

2. Indien het administratief dossier niet in het bezit is van de verwerende partij, brengt deze de griffie daarvan onmiddellijk en schriftelijk op de hoogte en geeft zij aan waar het administratief dossier zich bij haar weten bevindt.⁴⁸⁴ De griffier vordert de mededeling ervan aan het bestuursorgaan dat het administratief dossier onder zich heeft. Dat bestuursorgaan zendt het gevorderde dossier onmiddellijk naar de griffie.⁴⁸⁵

d. De schriftelijke uiteenzetting van de tussenkomende partij

⁴⁷⁸ RvVb, nr. A/1617/0652, 14 maart 2017, *TROS-Nieuwsbrief* 2017, nr. 11, 11.

⁴⁷⁹ Art. 19 DBRC-decreet en art. 59 Procedurebesluit.

⁴⁸⁰ Art. 20 DBRC-decreet.

⁴⁸¹ Art. 61, § 1, eerste lid Procedurebesluit.

⁴⁸² Art. 21, § 1, derde lid DBRC-decreet.

⁴⁸³ Art. 74, § 1 Procedurebesluit. De termijn kent verschillende aanvangsmomenten naargelang het geval. Deze staan opgesomd in § 1 van hetzelfde artikel.

⁴⁸⁴ Art. 74, § 2, lid 1 Procedurebesluit.

⁴⁸⁵ Art. 74, § 2, lid 3 Procedurebesluit.

1. De tussenkomenende partij beschikt over een vervaltermijn van dertig dagen om een schriftelijke uiteenzetting en eventuele geïnventariseerde overtuigingsstukken in te dienen, die ingaat de dag na de betekening van de uitspraak over het verzoek tot tussenkomst.⁴⁸⁶

e. De wederantwoordnota of toelichtende nota van de verzoeker

1. De griffier betekent een afschrift van de antwoordnota van de verwerende partij aan de verzoekende partij en brengt de verzoekende partij ook op de hoogte van de neerlegging van het administratief dossier.⁴⁸⁷

2. De verzoekende partij kan vervolgens een wederantwoordnota indienen binnen een vervaltermijn van 30 dagen, die ingaat op de dag na dag van de betekening van het afschrift van de antwoordnota.⁴⁸⁸

De wederantwoordnota is bedoeld om meer uitleg te geven over de middelen die al in het verzoekschrift staan, en te antwoorden op de argumenten van de partijen.

Overtuigingsstukken moeten door de verzoekende partij in de regel worden ingediend samen met het verzoekschrift en niet meer met de wederantwoordnota. Overtuigingsstukken kunnen door een verzoekende partij evenwel worden ingediend samen met de wederantwoordnota, indien zij ertoe dienen om de in het verzoekschrift uiteengezette wettigheidskritiek verder te staven met stukken waarover zij voorheen nog niet beschikte of om te antwoorden op de argumenten van de andere procespartijen.⁴⁸⁹

Als de verwerende partij geen tijdige antwoordnota heeft ingediend, deelt de griffier dat mee aan de verzoekende partij. In dat geval mag de verzoekende partij de wederantwoordnota vervangen door een toelichtende nota.⁴⁹⁰

3. De griffier betekent vervolgens een afschrift van de wederantwoordnota of de toelichtende nota aan de verwerende partij.⁴⁹¹

f. Zitting

1. Artikel 85, § 1 van het Procedurebesluit bepaalt dat de kamervoorzitter, na afloop van het vooronderzoek, bij beschikking de plaats, de dag en het tijdstip van de zitting waarop de vordering tot vernietiging wordt behandeld (1°), de termijn waarbinnen de

⁴⁸⁶ Art. 75 Procedurebesluit.

⁴⁸⁷ Art. 76, lid 1 Procedurebesluit.

⁴⁸⁸ Art. 77, lid 1 Procedurebesluit.

⁴⁸⁹ RvVb, nr. A/1617/0471, 10 januari 2017, *TROS-Nieuwsbrief* 2017, nr. 7-8, 23; RvVb, nr. A/1617/0905, 30 mei 2017, *TROS-Nieuwsbrief* 2017, nr. 12, 13.

⁴⁹⁰ Art. 77, lid 2 Procedurebesluit.

⁴⁹¹ Art. 78 Procedurebesluit.

partijen of hun raadsman ter griffie inzage kunnen nemen van het administratief dossier en de overtuigingsstukken (2°), de namen van de partijen die persoonlijk moeten verschijnen om toelichting te geven en de feiten waarover ze zullen worden gehoord (als de kamervoorzitter heeft beslist een partij te horen) (3°) en de namen van de getuigen en de feiten waarover ze zullen worden gehoord (als de kamervoorzitter heeft beslist een getuige te horen) (4°) bepaalt.

De griffier betekent die beschikking minstens 15 dagen voor de dag van de zitting aan de partijen en getuigen.⁴⁹²

2. In afwijking van paragraaf 1, en op het ogenblik dat de zaak in staat is, kan de kamervoorzitter vragen of partijen een beroep willen doen op de toepassing van artikel 16, zesde lid, van het DBRC-decreet.⁴⁹³ Partijen kunnen immers in onderling overleg afzien van de behandeling van het beroep ter zitting, waardoor de zaak van rechtswege in beraad wordt genomen.

Als de partijen akkoord gaan met de toepassing van artikel 16, zesde lid, van het DBRC-decreet, neemt de kamer immers de zaak van rechtswege in beraad.⁴⁹⁴ Bij gebrek aan een antwoord van de partijen binnen een termijn van 15 dagen na de kennisgeving⁴⁹⁵, worden de partijen geacht in te stemmen met de toepassing van artikel 16, zesde lid, van het DBRC-decreet, tenzij de RvVb anders beslist.⁴⁹⁶

g. Beraadslaging en uitspraak

1. Binnen een ordetermijn van 60 dagen, die ingaat op de dag na dag van de sluiting van de debatten, spreekt de kamer waarbij de zaak aanhangig is, een arrest uit.⁴⁹⁷

Het arrest dient met redenen omkleed te zijn⁴⁹⁸ en vermeldt de volgende gegevens:

1° de namen, de woonplaats of de zetel van de partijen, de door hen gekozen woonplaats en, in voorkomend geval, de naam en de hoedanigheid van de persoon die de partijen bijstaat of vertegenwoordigt;

2° de oproeping van de partijen, van hun raadsmannen, alsook hun eventuele aanwezigheid op de zitting;

3° de uitspraak in openbare zitting, de datum daarvan en de namen van de bestuursrechters die erover hebben beraadslaagd.⁴⁹⁹

⁴⁹² Art. 85, §2, lid 1 Procedurebesluit.

⁴⁹³ Art. 85, § 3, lid 1 Procedurebesluit.

⁴⁹⁴ Art. 85, § 3, lid 4 Procedurebesluit.

⁴⁹⁵ Art. 85, § 3, lid 3 Procedurebesluit.

⁴⁹⁶ Art. 85, § 3, lid 5 Procedurebesluit.

⁴⁹⁷ Art. 87 Procedurebesluit.

⁴⁹⁸ Art. 32, lid 2 DBRC-decreet.

2. De griffier betekent een afschrift van het arrest aan de partijen (en aan het college van burgemeester en schepenen van de gemeente waarin het betrokken onroerend goed gelegen is).⁵⁰⁰

De uitspraken zijn te raadplegen op de website van de RvVb: http://www.dbrc.be/rechtspraak_RvVb

3.4. De vordering tot schorsing

1. In bepaalde (hoogdringende) gevallen zal de onmiddellijke tenuitvoerlegging van de bestreden beslissing voor problemen kunnen zorgen, bvb. wanneer men aanvangt of dreigt aan te vangen met de vergunde werken. Een bij de RvVb ingesteld (vernietigings)beroep schorst de tenuitvoerlegging van de bestreden beslissing echter niet automatisch. De schorsing moet worden gevorderd en de RvVb zal hierover een uitspraak doen bij wijze van arrest. De schorsing kan worden bevolen in dit arrest.

2. Ten gevolge van de inwerkingtreding van het DBRC-decreet zijn de bepalingen over de schorsingsbevoegdheid niet meer terug te vinden in de VCRO. Thans is de regeling terug te vinden in artikel 40 van het DBRC-decreet en in diverse bepalingen in het Procedurebesluit.

3.4.1. *De vordering tot schorsing*

1. Onder de oude regeling diende een vordering tot schorsing op straffe van onontvankelijkheid in één en hetzelfde verzoekschrift als het beroep tot nietigverklaring te worden gesteld. Dit is thans niet meer vereist. Artikel 55, eerste lid van het Procedurebesluit bepaalt immers:

“Art. 55. Met behoud van de toepassing van artikel 15, bevat het verzoekschrift, naargelang van het geval, het opschrift:

1° "verzoek tot vernietiging";

2° "verzoek tot vernietiging met vordering tot schorsing";

3° "verzoek tot vernietiging met vordering tot schorsing bij uiterst dringende noodzakelijkheid";

4° "vordering tot schorsing";

5° "vordering tot schorsing bij uiterst dringende noodzakelijkheid".”

⁴⁹⁹ Art. 88 Procedurebesluit.

⁵⁰⁰ Art. 91 Procedurebesluit.

Hieruit blijkt zeer duidelijk dat de schorsing en vernietiging niet meer noodzakelijk in één verzoekschrift dienen te worden gevraagd. De decreetgever heeft zich duidelijk laten inspireren door de recentste hervormingen van de Raad van State.

Artikel 40, § 8 DBRC-decreet bepaalt evenwel dat een bevolen schorsing onmiddellijk wordt opgeheven (op initiatief van de RvVb), wanneer blijkt dat de verzoekende partij niet binnen de decretaal bepaalde beroepstermijn een verzoek tot vernietiging heeft ingediend.

De vordering tot schorsing blijkt een *accessorium* van de vordering tot nietigverklaring.⁵⁰¹

2. Het rolrecht dat verschuldigd is per verzoekende partij bij het indienen van een verzoekschrift tot schorsing of schorsing wegens uiterst dringende noodzakelijkheid, bedraagt EUR 100,00.⁵⁰²

4. Een partij kan eveneens tussenkomen in de procedure van de vordering tot schorsing. In een dergelijk geval dient het verzoekschrift tot tussenkomst een “schriftelijke uiteenzetting over de vordering tot schorsing” te bevatten.⁵⁰³

3.4.2. Hoogdringendheid en minstens één ernstig middel

1. Hoewel bij de RvVb de schorsingsvoorwaarde “moeilijk te herstellen ernstig nadeel” langer bleef bestaan dan bij de Raad van State, werd uiteindelijk ook bij de RvVb deze voorwaarde recent verlaten. Het DBRC-decreet voorziet thans in de vervanging van het “moeilijk te herstellen ernstig nadeel” door de voorwaarde van de “hoogdringendheid”.

2. De RvVb kan een bestreden beslissing schorsen bij wijze van voorlopige voorziening, op voorwaarde dat de vordering tot schorsing is ingegeven door hoogdringendheid en op grond van minstens één ernstig middel.⁵⁰⁴

Artikel 40, § 1 DBRC-decreet luidt als volgt:

“Art. 40

§ 1. Met behoud van de toepassing van artikel 14, kan de Raad voor Vergunningsbetwistingen op elk ogenblik de schorsing bevelen van de bestreden beslissing op voorwaarde dat wordt aangetoond dat:

⁵⁰¹ Parl. St. Kamer 2015-16, *MvT* bij voorstel van decreet houdende wijziging van diverse decreten, wat de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges betreft, nr. 777/1, 13.

⁵⁰² Art. 21, § 1, lid 2 DBRC-decreet.

⁵⁰³ Art. 60, tweede lid, 6° Procedurebesluit.

⁵⁰⁴ Art. 40, § 1 DBRC-decreet.

*1° de zaak hoogdringend is zodat de behandeling ervan onverenigbaar is met de behandelingstermijn van een vordering tot vernietiging;
2° en minstens één ernstig middel wordt aangevoerd dat de vernietiging van de bestreden beslissing op het eerste gezicht verantwoordt.”*

Het verzoekschrift dient dan een uiteenzetting te bevatten van de redenen die aantonen dat de schorsing hoogdringend is⁵⁰⁵ en er dienen overtuigingsstukken gevoegd te worden bij het verzoekschrift die overtuigingsstukken die de hoogdringendheid aantonen.⁵⁰⁶

Er is sprake van hoogdringendheid wanneer de vrees voor schade van een zekere omvang dan wel aanzienlijke ongemakken of nadelen een onmiddellijke beslissing wenselijk maakt en wanneer deze nadelige gevolgen niet kunnen worden opgevangen binnen de gebruikelijke termijn van de vernietigingsprocedure. Het is echter niet vereist dat de ingeroepen nadelige gevolgen onherroepelijk schadelijk zouden zijn. Deze nadelige gevolgen moeten bovendien hun exclusieve oorzaak vinden in de tenuitvoerlegging van de bestreden beslissing en mogen niet nadelig beïnvloed zijn door het eigen gedrag van de verzoekende partij.⁵⁰⁷

Het loutere feit dat de vergunde werken zijn aangevat, toont de hoogdringendheid niet aan.⁵⁰⁸

De doorlooptijd van een vernietigingsprocedure op zich volstaat niet om de hoogdringendheid aan te tonen. De verzoekende partij dient aan de hand van de specifieke gegevens van de zaak en de voor haar nadelige gevolgen aan te tonen dan een onmiddellijke beslissing wenselijk is.⁵⁰⁹

Het loutere gegeven dat de bestreden beslissing, zoals elke stedenbouwkundige vergunning, kan uitgevoerd worden na het verlenen ervan en het gegeven dat een beroep tot vernietiging bij de RvVb geen schorsende werking heeft, volstaat niet ter adstructie van de voorwaarde van hoogdringendheid.⁵¹⁰

In zoverre de verzoekende partij geurhinder aanhaalt als hinder om de hoogdringendheid te staven, dient vastgesteld te worden dat deze voortvloeit uit de exploitatie van de varkenshouderij en dus geen rechtstreeks gevolg is van de bestreden beslissing op zich maar veeleer lijkt voort te vloeien uit de milieuvergunning die evenwel niet het voorwerp uitmaakt van de voorliggende procedure. Voor zover de verzoekende partij de hoogdringendheid tracht te staven aan de hand van een daling van haar levenskwaliteit, toont zij dit niet aan. Verder kan tijdelijke hinder, zoals deze tijdens de uitvoering van de werken, niet weerhouden als

⁵⁰⁵ Art. 56, § 1, 2° Procedurebesluit.

⁵⁰⁶ Art. 57, 1° Procedurebesluit.

⁵⁰⁷ RvVb, nr. S/2015/0071, 16 juni 2015; RvVb, nr. S/2015/0093, 28 juli 2015; RvVb, nr. S/1516/0400, 5 januari 2016; RvVb, nr. S/1617/0053, 13 september 2016, *TROS-Nieuwsbrief* 2017, nr. 4, 11; RvVb, nr. S/1617/0805, 28 april 2017, *TROS-Nieuwsbrief* 2017, nr. 11, 35; RvVb, nr. S/1617/0916, 6 juni 2017, *TROS-Nieuwsbrief* 2018, nr. 1, 14.

⁵⁰⁸ RvVb, nr. S/1617/0956, *TROS-Nieuwsbrief* 2018, nr. 1, 19.

⁵⁰⁹ RvVb, nr. S/2015/0088, 20 juni 2015 (het enkele feit dat de vergunde werken relatief gemakkelijk en snel kunnen worden uitgevoerd, toont de hoogdringendheid niet aan); RvVb, nr. S/2015/0090, 28 juli 2015; RvVb, nr. S/2015/0094, 28 juli 2015.

⁵¹⁰ RvVb, nr. S/2015/0089, 20 juli 2015.

argument om de hoogdringendheid te staven. Het invoeren van een waardevermindering van een woning kan evenmin weerhouden worden, aangezien een waardevermindering een financieel nadeel is dat principieel herstelbaar is.⁵¹¹

Geen hoogdringendheid kan worden afgeleid uit vragen en bedenkingen betreffende de regelmatigheid, laat staan de opportuniteit, van de bestreden beslissing.⁵¹²

Het volstaat niet te argumenteren dat het aangevraagd project geheel of gedeeltelijk zal zijn gerealiseerd indien de uitspraak ten gronde wordt afgewacht. Het feit dat de vergunde werken onmiddellijk kunnen worden uitgevoerd, toont de hoogdringendheid niet aan.⁵¹³

Het voorwerp van de aanvraag is gelegen in effectief overstromingsgebied en bestaat voornamelijk uit natte weilanden. In de loop van de administratieve procedure komen zowel de ernstige waterproblematiek als de voorgestelde waterbeheersingswerken veelvuldig aan bod. Waterbeheersingswerken op het betrokken terrein hebben de waterlast niet weggenomen. Verzoekers met tuinen die palen aan het (waterziek) perceel van de aanvraag, bij wateroverlast mogelijk als eerste betrokken schade en nadelen zullen lijden, hetgeen een hoogdringende behandeling van de zaak verantwoordt.⁵¹⁴

Met de bestreden beslissing wordt een vergunning verleend voor het verkavelen van een terrein. Ter zitting legt de verzoekende partij een ontvangen stedenbouwkundige aanvraag neer van de tussenkomende partij voor het bouwen van drie eengezinswoningen in de bestreden verkaveling. Het feit dat er reeds een stedenbouwkundige vergunning wordt aangevraagd op grond van de bestreden beslissing, bevestigt de vrees van de verzoekende partij dat de tussenkomende partij zo snel mogelijk uitvoering wil geven aan de bestreden beslissing. De verzoekende partij maakt volgens de Raad voor Vergunningsbetwistingen voldoende aannemelijk dat de behandeling van de vernietigingsprocedure onherroepelijk te laat zal komen om de verwezenlijking van de door haar ingeroepen nadelen te voorkomen.⁵¹⁵

Indien een toekomstige vergunningsaanvraag ter uitvoering van een verkavelingsvergunning nog moet worden voorafgegaan door de inrichting van een buurtweg met het oog op de ontsluiting tot een van de loten, en er hier nog geen concrete stappen voor zijn genomen, is de hoogdringendheid van de schorsing van een verkavelingsvergunning niet op voldoende wijze aangetoond.⁵¹⁶

De omvang van een project is in principe niet doorslaggevend bij de beoordeling van de hoogdringendheid en een herstel in de oorspronkelijke toestand kan niet de finaliteit zijn van een vordering tot schorsing van de onmiddellijke tenuitvoerlegging van een vergunningsbeslissing door de Raad.⁵¹⁷

In hoofde van een bestuurlijke overheid kan slechts sprake zijn van hoogdringendheid als de bestreden beslissing de uitvoering van de overheidstaak of de bestuursopdracht verhindert of in ernstige mate bemoeilijkt of als de

⁵¹¹ RvVb, nr. S/1516/0400, 5 januari 2016.

⁵¹² RvVb, nr. S/1617/0240, 8 november 2016, *TROS-Nieuwsbrief* 2017, nr. 6, 19.

⁵¹³ RvVb, nr. S/1516/1444, 16 augustus 2016, *TROS-Nieuwsbrief* 2017, nr. 3, 13.

⁵¹⁴ RvVb, nr. S/1516/0802, 15 maart 2016, *TROS-Nieuwsbrief* 2016, nr. 10, 13.

⁵¹⁵ RvVb, nr. S/1516/0225, 17 november 2015.

⁵¹⁶ RvVb, nr. A/1516/1388, 26 juli 2016, *TROS-Nieuwsbrief* 2017, nr. 2, 37.

⁵¹⁷ RvVb, nr. S/1617/0053, 13 september 2016, *TROS-Nieuwsbrief* 2017, nr. 4, 11.

tenuitvoerlegging ervan de werking van haar diensten in die mate in het gedrang zou brengen dat zij haar taken als overheid niet meer zou kunnen uitoefenen.⁵¹⁸

De schorsing kan bevolen worden op grond van minstens één ernstig middel.

3.4.3. *Belangenafweging*

1. De RvVb kan overgaan tot een belangenafweging. De RvVb houdt op verzoek van de verwerende of de tussenkomende partij rekening met de waarschijnlijke gevolgen van de schorsing van de tenuitvoerlegging voor *alle belangen* die kunnen worden geschonden, alsook met het *algemeen belang*. De RvVb kan besluiten om de schorsing niet te bevelen indien de nadelige gevolgen ervan op een klaarblijkelijk *onevenredige wijze* zwaarder wegen dan de voordelen.⁵¹⁹

3.4.4. *Uiterst dringende noodzakelijkheid*⁵²⁰

1. Sinds 1 januari 2015 kan men ook voor de RvVb een UDN-procedure voeren. Een vordering tot schorsing bij uiterst dringende noodzakelijkheid kan samen met het verzoekschrift tot vernietiging of met een afzonderlijk verzoekschrift ingediend worden.⁵²¹

Artikel 40, § 2 DBRC-decreet luidt als volgt:

“Art. 40.

§ 2. Met behoud van de toepassing van paragraaf 1, kan de Raad voor Vergunningsbetwistingen op elk ogenblik de schorsing bevelen wegens uiterst dringende noodzakelijkheid op voorwaarde dat wordt aangetoond dat:

1° de zaak uiterst dringend noodzakelijk is zodat de behandeling ervan onverenigbaar is met de behandelingstermijn van een vordering tot schorsing als vermeld in paragraaf 1;

2° en minstens één ernstig middel wordt aangevoerd dat de vernietiging van de bestreden beslissing op het eerste gezicht verantwoordt.”

⁵¹⁸ RvVb, nr. S/2015/0093, 28 juli 2015; RvVb, nr. S/1516/0099, 13 oktober 2015; RvVb, nr. S/1516/1468, 23 augustus 2016, *MER* 2017, 131; RvVb, nr. S/1617/0114, 27 september 2016.

Zie ook: Ch. DE WOLF, “Hoogdringendheid voor de RvVb. Wordt de lat lager gelegd voor de lokale besturen?”, (noot onder RvVb, 15 maart 2016, A/1516/0814), *TOO* 2016, 469-471.

⁵¹⁹ Art. 40, § 5 DBRC-decreet.

⁵²⁰ Zie hierover meer: N. VERMEIRE, “Uiterst dringende noodzakelijkheid voor de Raad voor Vergunningsbetwistingen: *timing is everything*” (noot onder RvVb nr. UDN/2015/0013, 21 april 2015), *RABG* 2015, nr. 20, 1439-1462.

⁵²¹ Art. 55 Procedurebesluit.

Een vordering bij uiterst dringende noodzakelijkheid is een procedure die slechts uitzonderlijk kan worden ingesteld, niet alleen omdat dergelijke procedure de normale werking van de RvVb ernstig verstoort, maar ook omdat de RvVb de vordering binnen een uiterst korte termijn moet onderzoeken. In het kader van dergelijke vordering worden daarenboven de rechten van verweer tot een minimum herleid. De gevolgen van het uitstellen of niet instellen van een gewone vordering tot schorsing van de tenuitvoerlegging van een bestreden beslissing kunnen niet dienen als verantwoording voor het aanwenden van een procedure bij uiterst dringende noodzakelijkheid, tenzij wanneer de verzoekende partij aantoont dat er daartoe redenen zijn.⁵²²

De vereiste van uiterst dringende noodzakelijkheid impliceert onder meer dat de zaak uiterst dringend noodzakelijk is zodat de behandeling ervan onverenigbaar is met de behandelingstermijn van een vordering tot schorsing. Het is aan de verzoekende partij om met voldoende concrete, precieze en aannemelijke gegevens aan te tonen dat de afhandeling van de gewone schorsingsprocedure te laat zal komen om de verwezenlijking van de aangevoerde nadelige gevolgen die voor haar persoonlijk voortvloeien uit de tenuitvoerlegging van de bestreden beslissing, te voorkomen. Er moet aldus een oorzakelijk verband bestaan tussen de aangevoerde nadelige gevolgen en de bestreden beslissing. Bovendien is het aan de verzoekende partij om met de gepaste spoed en diligentie op te treden. Zij mag de uiterst dringende noodzakelijkheid niet zelf in de hand hebben gewerkt of nadelig hebben beïnvloed.⁵²³

Een verzoekende partij die de taak van de rechter en de responsmogelijkheden van de belanghebbende partij bemoeilijkt door het indienen van een zeer lang verzoekschrift, kan niet ernstig volhouden dat er een uiterst dringende noodzakelijkheid bestaat die onverenigbaar is met de behandelingstermijn van de gewone schorsingsprocedure.⁵²⁴

Het loutere gegeven dat de vergunde bouwwerken zijn gestart, volstaat niet om een vordering tot schorsing van de tenuitvoerlegging van de bestreden beslissing bij uiterst dringende noodzakelijkheid te verantwoorden.⁵²⁵

De vrees voor een onzorgvuldige uitvoering van vergunde werken vormt geen argument dat aantoont dat de schorsing van een vergunningsbeslissing uiterst dringend noodzakelijk is.⁵²⁶

De vergunde werken (het verwijderen van een schrijnwerk in een achtergevel, het aanpassen van een gevel en de sloop van een bijgebouw) kunnen op zeer korte tijd worden voltooid, zodat de procedure ten gronde en zelfs de gewone schorsingsprocedure niet tijdig, dit is voor de tenuitvoerlegging van de bestreden beslissing, hun beslag zullen kunnen krijgen. Dat de bestreden beslissing nog niet werd ten uitvoer gelegd, doet hieraan geen afbreuk.⁵²⁷

⁵²² RvVb, nr. UDN/1617/0222, 8 november 2016, *TROS-Nieuwsbrief* 2017, nr. 6, 17.

⁵²³ RvVb, nr. A/1617/0192, 25 oktober 2016, *TROS-Nieuwsbrief* 2017, nr. 5, 16.

⁵²⁴ RvVb nr. UDN/1516/1120, 20 mei 2016, *TROS-Nieuwsbrief* 2016, nr. 11, 28.

⁵²⁵ RvVb, nr. UDN/1516/0034, 28 september 2015.

⁵²⁶ RvVb, nr. A/1516/143, 12 augustus 2016, *TROS-Nieuwsbrief* 2017, nr. 3, 11.

⁵²⁷ RvVb, nr. UDN/1516/1172, 7 juni 2016, *TROS-Nieuwsbrief* 2017, nr. 1, 7.

Bij de beoordeling van een verzoekschrift tot schorsing bij uiterst dringende noodzakelijkheid moet de argumentatie vervat zijn in het verzoekschrift zelf, niet in bijlagen bij het verzoekschrift. De gevolgen van het uitstellen of niet instellen van een vordering tot schorsing kunnen niet dienen ter verantwoording voor het aanwenden van een procedure bij uiterst dringende noodzakelijkheid, tenzij een verzoekende partij aantoont dat daartoe redenen waren. Het aanvoeren van nadelen die zo goed als inherent zijn aan de omgeving, kan in beginsel geen hoogdringende behandeling en a fortiori geen uiterst dringende behandeling verantwoorden, tenzij een verzoekende partij kan overtuigen dat er bijzondere en uitzonderlijke omstandigheden zijn.⁵²⁸

Aangezien een vergunning, krachtens artikel 4.7.23, §5 VCRO, vanaf de zesendertigste dag na de dag van aanplakking mag uitgevoerd worden, oordeelt de RvVb dat de verzoekende partij terecht meent dat het resultaat van de behandeling van een normale schorsingsprocedure eventueel te laat komt om de door haar geschetste nadelige of schadelijke gevolgen van de tenuitvoerlegging van de bestreden beslissing te voorkomen: met de hedendaagse beschikbare technische middelen kan de 17e-eeuwse hoeve, volgens de Inventaris van het bouwkundig erfgoed, opvallende architectuur in de ruime zin van het woord, op enkele uren tijd definitief verloren zijn.⁵²⁹

Het is niet zo dat er geen uiterst dringende noodzakelijkheid kan zijn omdat de afbraak al gunstig beoordeeld is, zodat elke nieuwe aanvraag tot sloop, volgens de belanghebbenden, ontegensprekelijk gunstig zal geëvalueerd worden, al is het maar omdat bij niet-uitvoering van de werken de beweerde erfgoedwaarde toch zal teloorgaan. Dit alles heeft geen uitstaans met de van de verzoekende partij vereiste diligentie.⁵³⁰

Indien de verzoekende partijen op grond van voldoende concrete gegevens aantonen dat, ingevolge de uitvoering van de bestreden beslissing, ernstige water- en erosiehinder kan ontstaan op hun percelen en dat de verkregen vergunning in 'luttele tijd' kan worden uitgevoerd, is aan te nemen dat er een uiterst dringende noodzakelijkheid voorhanden is.⁵³¹

Reeds eerdere uitvoering van werken, die voor de verzoekers onvoldoende waren voor het vorderen, bij uiterst dringende noodzakelijkheid, van de schorsing van de tenuitvoerlegging van de bestreden beslissing, kunnen leiden tot de afwijzing van de vordering bij uiterst dringende noodzakelijkheid.⁵³²

Wanneer werken met het oog op het bouwrijp maken van een perceel, inclusief het rooien van hoogstammige bomen, reeds zijn voltooid, is een vordering tot schorsing bij uiterst dringende noodzakelijkheid van een stedenbouwkundige vergunning op dit punt doelloos. Immers indien een perceel relatief snel bouwrijp kan worden gemaakt, inclusief het rooien van bomen, en er geen nuttige aanwijzingen zijn die doen aannemen dat de vergunninghouder na het verstrijken van de wachtermijn geen uitvoering zal geven aan een vergunningsbeslissing, moet een verzoekende partij van bij aanvang een grote alertheid en daadkracht aan de dag leggen.⁵³³

2. In dergelijke "uiterst dringende noodzakelijke" gevallen kan de RvVb flexibele termijnen opleggen en kan de procedure minder formalistisch worden gevoerd. Ten

⁵²⁸ RvVb, nr. UDN/1516/1304, 30 juni 2016, *TROS-Nieuwsbrief* 2017, nr. 2, 22.

⁵²⁹ RvVb, nr. UDN/2015/0011, 16 april 2015, *TGR* 2015, 168, *TROS-Nieuwsbrief* 2016, nr. 1, 22, noot; RvVb, nr. UDN/1617/0304, 17 november 2016, *MER* 2017, 133.

⁵³⁰ RvVb, nr. UDN/2015/0011, 16 april 2015, *TGR* 2015, 168.

⁵³¹ RvVb, nr. UDN/1415/0023, 11 september 2015.

⁵³² RvVb, nr. UDN/2015/0021, 1 september 2015, *MER* 2016, 233.

⁵³³ RvVb, nr. UDN/1617/0306, 21 november 2016, *TROS-Nieuwsbrief* 2017, nr. 6, 27.

eerste dient te worden opgemerkt dat, indien de uiterst dringende noodzakelijkheid wordt aangevoerd, de artikelen 17, § 2, derde tot en met vijfde lid, artikel 19, 59, 59/1, 59/2 en 61, § 2 van het Procedurebesluit (over de registratie van het verzoekschrift en over de vereenvoudigde procedures) niet van toepassing zijn.⁵³⁴ Bovendien bepaalt de kamervoorzitter bij beschikking o.m. de plaats, de dag en het tijdstip van de zitting en de termijnen waarbinnen de partijen of hun raadsman ter griffie inzage kunnen nemen van het administratief dossier en de overtuigingsstukken de namen van een of meer van de belanghebbenden, vermeld in artikel 20, eerste en tweede lid, van het DBRC-decreet, als de kamer heeft beslist een of meer belanghebbenden op te roepen.⁵³⁵

3. De verweerder dient onmiddellijk het geïnventariseerde administratief dossier in, als het nog niet werd ingediend. Als de verweerder het administratief dossier niet van tevoren heeft toegezonden, overhandigt hij het ter zitting aan de kamervoorzitter, die de zitting kan schorsen om aan de andere partijen de gelegenheid te geven er inzage van te nemen.

De verweerder kan een nota met opmerkingen over de gevorderde schorsing bij uiterst dringende noodzakelijkheid indienen vanaf de dag na de betekening van de beschikking, vermeld in artikel 65, § 1 Procedurebesluit, en uiterlijk bij aanvang van de zitting waarop de vordering tot schorsing bij uiterst dringende noodzakelijkheid wordt behandeld. De verweerder bezorgt de nota tegelijkertijd aan de verzoeker en aan de belanghebbenden, vermeld in artikel 65, § 1, eerste lid, 3° Procedurebesluit.

De belanghebbenden, vermeld in artikel 65, § 1, eerste lid, 3° Procedurebesluit, kunnen met toepassing van artikel 60, tweede lid, 7° Procedurebesluit, in het verzoek tot tussenkomst een schriftelijke uiteenzetting over de gevorderde schorsing bij uiterst dringende noodzakelijkheid opnemen. Gelijktijdig met het indienen van het verzoek tot tussenkomst bezorgen de belanghebbenden het verzoek tot tussenkomst aan de verzoeker, de verweerder en de overige belanghebbenden, vermeld in artikel 65, § 1, eerste lid, 3° Procedurebesluit.

4. In geval van uiterst dringende noodzakelijkheid kan de schorsing op verzoek bij voorraad worden bevolen zonder dat de partijen of sommige van hen zijn gehoord. In dit geval worden in het arrest dat de voorlopige schorsing beveelt, de partijen binnen 3 dagen opgeroepen om te verschijnen voor de kamer die uitspraak doet over de bevestiging van de schorsing.⁵³⁶

Het verzoek tot schorsing bij voorraad bij uiterst dringende noodzakelijkheid is een procedure die slechts hoogst uitzonderlijk kan worden ingewilligd. Niet alleen moet de uiterst dringende noodzakelijkheid op het eerste gezicht vaststaan, maar tevens

⁵³⁴ Art. 64 Procedurebesluit.

⁵³⁵ Art. 65, § 1, eerste lid Procedurebesluit.

⁵³⁶ Art. 40, § 2, laatste lid DBRC-decreet.

moet uit de concrete elementen van het dossier, zoals het wordt gepresenteerd aan de RvVb, komen vast te staan dat een dergelijke voorlopige maatregel dienstig is om de belangen van de partijen te vrijwaren, in afwachting van een tegensprekelijk debat over de ingeroepen uiterst dringende noodzakelijkheid.⁵³⁷

Gelet op de concrete omstandigheden van het dossier, en in het bijzonder de reeds aangevatte ontmanteling en afbraak van een in de inventaris van het bouwkundig erfgoed opgenomen woning, lijdt het geen twijfel dat zelfs de “normale” behandeling van de voorliggende vordering tot schorsing bij uiterst dringende noodzakelijkheid, dit wil zeggen het tijdsverloop tussen de oproeping van de partijen, de organisatie van de zitting en de uitspraak van de RvVb, ontoereikend lijkt om de door de verzoekende partijen geschetste nadelige gevolgen door de sloop van de bestaande woning, namelijk het verlies van historische en erfgoedwaarde in hun onmiddellijke omgeving en daarmee de aantasting van hun leefklimaat en de aantasting van de historische en erfgoedwaarde van hun eigen woningen, te voorkomen.⁵³⁸

5. De kamervoorzitter kan de onmiddellijke tenuitvoerlegging van het arrest bevelen.⁵³⁹

De RvVb heeft op 10 december 2014 een aanvullende beleidslijn aangenomen over het indienen van een vordering tot schorsing bij UDN. Elk verzoekschrift, dus ook een vordering tot schorsing bij UDN, dient in de regel aan de RvVb bezorgd te worden met een beveiligde zending, op straffe van onontvankelijkheid.⁵⁴⁰

Indien de zaak zo hoogdringend is, in de zin dat de zaak niet tot de volgende werkdag kan wachten voor verdere afhandeling én indien de verzoekende partij van oordeel is dat het verzoekschrift een onmiddellijke reactie vereist, kan de verzoekende partij ook telefonisch en per e-mail de vordering indienen.⁵⁴¹

3.5. Enkele bijzonderheden

3.5.1. Bestuurlijke lus

1. De bestuurlijke lus werd bij Decreet van het Vlaams Parlement van 6 juli 2012⁵⁴² ingeschreven in artikel 4.8.4. van de VCRO als een middel om herstelbare

⁵³⁷ RvVb, nr. UDN/1617/0385, 6 december 2016, *TROS-Nieuwsbrief* 2017, nr. 7-8, 12.

⁵³⁸ RvVb, nr. UDN/1617/0385, 6 december 2016, *TROS-Nieuwsbrief* 2017, nr. 7-8, 12.

⁵³⁹ Art. 66, tweede lid Procedurebesluit.

⁵⁴⁰ Art. 8, § 1, eerste lid Procedurebesluit.

⁵⁴¹ <http://www.dbric.be/vergunningbetwistingen/procedure/uiterst-dringende-noodzakelijkheid>

⁵⁴² Decr. VI. Parl. 6 juli 2012 houdende wijziging van diverse bepalingen van de Vlaamse Codex Ruimtelijke Ordening, wat de Raad voor Vergunningbetwistingen betreft, *BS* 24 augustus 2012. Zie daarover o.m.: VERBIST, S., “De Raad voor Vergunningbetwistingen, na de hervorming (Deel 1)”, in VERBIST, S. (ed.), *Actualia ruimtelijke ordening*, Antwerpen, Intersentia, 2013, (75), 96-99.

vormgebreken in de bestreden beslissing te doen herstellen.⁵⁴³ De bestuurlijke lus was echter voer voor het Grondwettelijk Hof⁵⁴⁴, die vond dat er afbreuk werd gedaan aan de onafhankelijkheid en onpartijdigheid van de rechter: het vaststellen van de inhoud van, een discretionaire beslissing via het mechanisme van de bestuurlijke lus komt immers niet de administratieve rechter maar het bestuur toe.⁵⁴⁵ Bovendien stelde het Hof ook een strijdigheid vast met de rechten van verdediging, het recht op tegenspraak en het recht op (gelijke) toegang tot de rechter.

De bepalingen van voornoemd decreet van 2012 werden zo goed als ongewijzigd hernomen in artikel 34 van het DBRC-decreet⁵⁴⁶, om toepasbaar te worden bij de Raad voor Vergunningsbetwistingen, alsook bij het Milieuhandhavingcollege. Ook die bepaling werd inmiddels door het Grondwettelijk Hof vernietigd.⁵⁴⁷

Inmiddels werd er reparatiewetgeving aangenomen.⁵⁴⁸ Deze werd aangevochten bij het Grondwettelijk Hof, doch het beroep werd verworpen.⁵⁴⁹ Artikel 34 DBRC-decreet bevat aldus thans opnieuw een regeling m.b.t. de bestuurlijke lus.

⁵⁴³ Art. 5 Decr.VI. 6 juli 2012 houdende wijzigingen van diverse bepalingen van de Vlaamse Codex Ruimtelijke Ordening, wat de Raad voor Vergunningsbetwistingen betreft, *BS* 24 augustus 2012.

⁵⁴⁴ GwH, nr. 74/2014, 8 mei 2014, *Amén*. 2014 (bespreking B. JADOT), 248, *APT* 2014, 391, noot M. UYTTENDAELE, "Sauver la boucle administrative fédérale", *CDPK* 2014, 424, noot A.-S. VANDAELE, "Grondwettelijk Hof 8 mei 2014, nr. 74/2014: de vernietiging van de bestuurlijke lus bij de RvVb als voorbode voor de vernietiging van de bestuurlijke lus bij de RvS?", *JLMB* 2014, 1193, noot D. RENDERS, "La boucle administrative ne serait-elle pas bouclée?", *JT* 2014, 479, noot F. BELLEFLAMME en J. BOURTEMBOURG, "Requiem pour la boucle?", *RABG* 2014, 1373, noot S. BOULLART, "De bestuurlijke lus bij de Raad voor Vergunningsbetwistingen vernietigd. Wat met de bestuurlijke lus bij de Raad van State?", *RW* 2014-15, 779, noot F. EGGERMONT, "De bestuurlijke lus... een dode mus", *TBO* 2014, 196, *TMR* 2014, 435, noot P. LEFRANC, "De bestuurlijke lus van de Raad voor Vergunningsbetwistingen opgedoekt". Zie ook: DE MULDER, C., "Het Grondwettelijk Hof lust de lus niet", *TOO* 2014, 256-258; VANDROMME, T., "Bestuurlijke lus Raad voor Vergunningsbetwistingen sneuvelt bij Grondwettelijk Hof", *Juristenkrant* 2014, nr. 290, 1 en 4; VANPRAET, J., *Vlaamse bestuursrechtscolleges in een grondwettelijk perspectief. Grenzen en mogelijkheden van een Vlaamse Justitie*, Brugge, die Keure, 2015, 60-70.

⁵⁴⁵ C. DE MULDER, "Het Grondwettelijk Hof lust de lus niet", *TOO* 2014, afl. 2, 257.

⁵⁴⁶ Deze regeling werd verder uitgewerkt in de artikelen 50 en 51 van het Procedurebesluit. Artikel 115 van dit besluit bepaalde de datum van inwerkingtreding van het besluit op 1 januari 2015, behoudens voor wat betreft o.m. voornoemde artikelen 50 en 51.

⁵⁴⁷ GwH, nr. 152/2015, 29 oktober 2015.

⁵⁴⁸ De decreetgever is overgegaan tot een nieuwe wijziging van het DBRC-decreet met het Decr. VI. Parl. 3 juli 2015 tot wijziging van artikel 4.8.19 van de Vlaamse Codex Ruimtelijke Ordening en het decreet van 4 april 2014 betreffende de organisatie en de rechtspleging van sommige Vlaamse bestuursrechtscolleges, *BS* 16 juli 2015. Het DBRC-besluit werd dienvolgens ook gewijzigd bij B. VI. Reg. 2 oktober 2015 tot wijziging van het besluit van de Vlaamse Regering van 16 mei 2014 houdende de rechtspleging voor sommige Vlaamse bestuursrechtscolleges, wat betreft de bestuurlijke lus en diverse andere bepalingen, *BS* 5 november 2015. Overeenkomstig artikel 17 van dit wijzigingsbesluit treedt het besluit zelf, maar ook o.a. artikel 5 van het wijzigingsdecreet van 3 juli 2015 m.b.t. de bestuurlijke lus, in werking op de eerste dag van de tweede maand die volgt op de maand van de bekendmaking van het wijzigingsbesluit in het *Belgisch Staatsblad*, zijnde 1 januari 2016. In het kader van deze cursustekst wordt bij deze wijzigingen en vervolgens de manier waarop de Vlaamse regelgever willen tegemoetkomen heeft aan de kritieken van het Grondwettelijk Hof in het arrest nr. 74/2014 van 8 mei 2014 (en dus ook in het arrest nr. 152/2015 van 29 oktober 2015), niet stilgestaan. Zie daarover reeds: GOOSSENS, J., "Grondwettelijk Hof vernietigt bestuurlijke lus bij Raad van State", *Juristenkrant* 2015, nr. 313, 9; VANHEUSDEN, B., "De moeizame start van de bestuurlijke lus en de administratieve lus: wie durft er nog te lussen?", in ACKAERT, J., DE BECKER,

3.5.2. Bemiddeling

1. Artikel 42 DBRC-decreet voorziet in de figuur van bemiddeling in de schoot van de Raad voor Vergunningsbetwistingen.

Die bepaling gaat voort op het vroegere artikel 4.8.5. VCRO, dat bij artikel 5 van het Decreet van het Vlaams Parlement van 6 juli 2012⁵⁵⁰ werd ingevoegd.

In het voorstel van decreet werd het voorgestelde artikel 4.8.5. VCRO zeer summier ontworpen,⁵⁵¹ waarop dan ook de opmerking van de Afdeling Wetgeving van de Raad van State is gekomen dat de essentiële kenmerken van de bemiddelingsprocedure in het decreet zelf dienden te worden geregeld, eerder dan daartoe in een machtiging voor de Vlaamse regering te voorzien.⁵⁵²

De versie van het definitieve artikel 4.8.5. VCRO is er dan ook gekomen op basis van een ingediend amendement⁵⁵³ waarbij een zeer interessante toelichting werd gegeven over de basisfilosofie en de betrokken essentiële voorwaarden m.b.t. het gebruik van de bemiddeling.

Blijkens die toelichting bestaat het doel van bemiddeling erin: “*dat de partijen door middel van een rechtstreekse dialoog onder leiding van een bemiddelaar een voor iedereen aanvaardbare oplossing voor hun geschil zoeken.*”⁵⁵⁴

2. Zo'n geschil kan verschillende oorzaken hebben, waarbij achter de indiening van een beroep tot vernietiging diverse behoeften en belangen kunnen schuilgaan waaraan vaak op verschillende manieren kan worden tegemoetgekomen zonder dat dit evenwel per definitie zou moeten leiden tot een vernietiging van de betrokken beslissing.⁵⁵⁵

A., FOUBERT, P., TORFS, N., VANHEUSDEN, B. en VERBIST, S. (eds.), *Liber amicorum Anne Mie Draye*, Antwerpen, Intersentia, 2015, 197-199; VANPRAET, J., *Vlaamse bestuursrechtscolleges in een grondwettelijk perspectief. Grenzen en mogelijkheden van een Vlaamse Justitie*, Brugge, die Keure, 2015, 69; VERHELST, G., “Raad voor Vergunningsbetwistingen en Milieuhandavingscollege krijgen bestuurlijke lus 2.0”, *RW* 2015-16, nr. 24, 923-939. Zie ook het advies van de Afdeling Wetgeving van de Raad van State dienaangaande: RvS Afd. Wetg. nr. 57.080/3 van 12 maart 2015, *TBP* 2015, 423-426.

⁵⁴⁹ GwH, nr. 153/2016, 1 december 2016.

⁵⁵⁰ Decr. VI. Parl. 6 juli 2012 houdende wijziging van diverse bepalingen van de Vlaamse Codex Ruimtelijke Ordening, wat de Raad voor Vergunningsbetwistingen betreft, *BS* 24 augustus 2012.

⁵⁵¹ Zie voor de bewoordingen: *Parl. St.* VI. Parl. 2011-12, nr. 1509/1, 30.

⁵⁵² *Parl. St.* VI. Parl. 2011-12, nr. 1509/2, 7-8.

⁵⁵³ *Parl. St.* VI. Parl. 2011-12, nr. 1509/3, 4 e.v.

⁵⁵⁴ *Ibidem*, 6.

⁵⁵⁵ *Ibidem*, 6.

Vanuit een streven naar een definitieve administratieve geschillenbeslechting kan een dergelijke doelstelling alleen maar toegejuicht worden. Daarbij kan evenwel de bemerking worden gemaakt dat het jammer is dat niet in een eerder stadium van het geschil kans wordt geboden tot het gebruik van de bemiddeling en eerst op het effectief aanhangig maken van een daadwerkelijke procedure voor de Raad voor Vergunningsbetwistingen moet gewacht worden.⁵⁵⁶ Dit leidt ongetwijfeld tot een verspilling van middelen en energie, maar wellicht ook tot een verminderde bereidwilligheid van partijen om in een bemiddeling te stappen.

Anderzijds is de beroepstermijn van 45 dagen voor de Raad waarover men beschikt té kort om gedurende die termijn een bemiddeling op te zetten en te beëindigen (daar waar verschillende belangen met elkaar dienen verzoend te worden, zoals het belang van de aanvrager van bvb. een omgevingsvergunning, het belang van derden, maar ook het algemeen belang dat vereist dat over het lot van de aangevochten beslissing spoedig zekerheid bestaat).

3. In zijn bijdrage in het *Tijdschrift voor Bestuurswetenschappen en Publiekrecht* heeft Eerste Auditeur-Afdelingshoofd E. LANCKSWEERDT bemiddeling omschreven als “een proces waarbij de betrokken partijen vrijwillig en op basis van hun wederzijdse belangen trachten zelf tot een oplossing van hun (potentieel) conflict te komen door middel van besprekingen en onderhandelingen die door een onafhankelijke, onpartijdige derde (de bemiddelaar) worden begeleid”.⁵⁵⁷

In de toelichting bij het reeds vernoemde amendement worden in dezelfde lijn dan ook volgende basisbeginselen opgesomd die binnen artikel 4.8.5. VCRO worden verankerd: de vrijwilligheid, de onafhankelijkheid en de onpartijdigheid van de bemiddelaar, alsook de vertrouwelijkheid.⁵⁵⁸

Die verankering is thans letterlijk terug te vinden in artikel 42, § 2, vierde lid, *in fine* DBRC-decreet:

“Art. 42. [...]”

§ 2. [...]”

De bemiddeling verloopt volgens de volgende principes:

1° vrijwilligheid;

2° onafhankelijkheid en onpartijdigheid van de bemiddelaar;

3° vertrouwelijkheid.”

⁵⁵⁶ Zie immers de bewoordingen van artikel 4.8.5., § 1 VCRO: “Ter oplossing van een voor de Raad gebrachte betwisting ...”.

⁵⁵⁷ LANCKSWEERDT, E., “Naar een faciliterende wetgeving voor bemiddeling met openbare besturen”, *TBP* 2010, 514.

⁵⁵⁸ *Parl. St.* VI. Parl. 2011-12, nr. 1509/3, 6.

4. Het eerste kernpunt is inderdaad de vrijwilligheid waarbij niemand kan gedwongen worden om tot bemiddeling over te gaan en elke partij op om het even welk ogenblik uit een al aangevatte bemiddeling kan stappen.⁵⁵⁹

Artikel 42, § 1 DBRC-decreet bepaalt dan ook dat de Raad voor Vergunningsbetwistingen maar bij tussenuitspraak⁵⁶⁰ een bemiddeling kan bevelen,⁵⁶¹ hetzij op gezamenlijk verzoek van “de” partijen, hetzij op eigen initiatief, maar dan wel in dit geval mét akkoord van “de” partijen.⁵⁶²

Het is dan ook vanuit de optiek van de vrijwilligheid dat de Raad voor Vergunningsbetwistingen reeds heeft geoordeeld dat de Raad niet kan ingaan op het verzoek tot bemiddeling uitgaande van de verzoekende partij indien de tussenkomen partij aangeeft hierop niet willen ingaan,⁵⁶³ of nog indien de begunstigde van de bestreden vergunning niet is tussengekomen in de procedure voor de Raad en in de betrokken schorsingsprocedure geenszins is voldaan aan de vereiste van (voorheen) het moeilijk te herstellen ernstig nadeel.⁵⁶⁴

In dit laatste geval kan bij gebrek aan het voldoen aan de vereiste van het moeilijk te herstellen ernstig nadeel (thans hoogdringendheid) inderdaad de vraag worden gesteld naar de haalbaarheid van bemiddeling, gezien de bemiddeling strekt “*ter oplossing van een voor de Raad gebrachte betwisting*”⁵⁶⁵ en in een schorsingsprocedure geen oplossing kan worden geboden via bemiddeling indien niet aan de grondvoorwaarden daartoe wordt voldaan. Anderzijds kan ook de vraag gesteld worden of zelfs in dat geval bij akkoord tussen partijen alsnog de bemiddeling kan worden bevolen gezien bij een positieve bemiddeling ook niet langer een tijd- en energierovende vernietigingsprocedure moet worden doorlopen en opnieuw wordt aangesloten bij de idee van een definitieve geschillenbeslechting?

5. Overeenkomstig artikel 42, § 2, tweede lid DBRC-decreet kunnen door de Raad voor Vergunningsbetwistingen als bemiddelaar worden aangewezen: een personeelslid van de DBRC of derden die door de partijen gezamenlijk worden voorgesteld.

6. De bemiddelaar moet overeenkomstig artikel 42, § 2, tweede lid DBRC-decreet voldoen aan vier voorwaarden: 1° hij moet een grondige kennis hebben van en een

⁵⁵⁹ *Ibidem*.

⁵⁶⁰ De Vlaamse regelgever gebruikt soms de term “tussenuitspraak” en soms de term “tussenarrest”. In de bijdrage wordt telkens de term gebruikt zoals die wordt gehanteerd in een betrokken bepaling.

⁵⁶¹ Zolang echter het beroep niet in beraad is genomen.

⁵⁶² Wat niet belet dat de bemiddelaar ook derden bij de bemiddelingspoging kan betrekken (artikel 4.8.5., § 2, vijfde lid VCRO).

⁵⁶³ RvVb nr. S/2013/0231, 1 oktober 2013.

⁵⁶⁴ RvVb nr. S/2013/0171, 25 juni 2013. Zie eveneens het geval waarbij niet werd voldaan aan het moeilijk te herstellen ernstig nadeel: RvVb nr. S/2013/0127, 14 mei 2013.

⁵⁶⁵ Zie immers de aanhef van artikel 42, § 1 DBRC-decreet.

nuttige ervaring hebben in het domein van het Vlaamse recht betreffende de ruimtelijke ordening of van het Vlaamse milieurecht; 2° hij moet doen blijken van een voor de bemiddelingspraktijk passende vorming; 3° hij moet de noodzakelijke waarborgen bieden voor een onafhankelijke en onpartijdige bemiddeling; en 4° hij heeft geen strafrechtelijke veroordelingen of tuchtrechtelijke sancties opgelopen die onverenigbaar zijn met de uitoefening van de functie van bemiddelaar.

Voorts wordt niet bepaald *wie* die voorwaarden controleert, maar het laat zich raden dat het de Raad voor Vergunningsbetwistingen zelf zal zijn die ter zake een oogje in het zeil houdt, al dan niet op aangeven van één van de partijen in het geding, wat ook blijkt uit de procedureregels vervat in DBRC-besluit.

In de toelichting bij het amendement dat heeft geleid tot de tekstversie van artikel 4.8.5. VCRO wordt inzake de vereiste onafhankelijkheid en onpartijdigheid gesteld dat die vereiste geldt zowel ten aanzien van het voorwerp van het geschil, als ten aanzien van de partijen. De bemiddelaar mag op geen enkele wijze betrokken zijn bij de bestreden beslissing (hij moet er m.a.w. volstrekt vreemd aan zijn), bij de partijen in het geding en mag geen belang hebben bij welke uitkomst dan ook inzake de bemiddeling.⁵⁶⁶

In de op heden voorhanden tussenuitspraken van de Raad voor Vergunningsbetwistingen, herhaalt de Raad de plicht voor de bemiddelaar om te allen tijde de onafhankelijkheid en onpartijdigheid te bewaren, waaraan wordt toegevoegd dat indien dit niet langer het geval is, de partijen dit melden aan de Raad met bijhorende vraag tot aanduiding van een andere bemiddelaar.

De Raad voegt er meteen aan toe in navolging van artikel 4.8.5., § 2, vierde lid, eerste volzin VCRO / artikel 42, § 2, vierde lid DBRC-decreet dat het de taak is van de bemiddelaar om te proberen een directe dialoog tot stand te brengen tussen de procespartijen en ondersteuning te verlenen voor een goed verloop van deze dialoog, maar dat het niet zijn taak is om zelf een oplossing naar voor te schuiven, gezien dit de verantwoordelijkheid is van de procespartijen.⁵⁶⁷

7. Voor wat het procedureel verloopt van de bemiddeling betreft, kan verwezen worden naar de toepasselijke artikelen 95 t.e.m. 100 van het DBRC-besluit.

3.5.3. Injunctiebevoegdheid

1. Artikel 37, eerste lid van het DBRC-decreet regelt het zogenaamde injunctierecht waarover de RvVb beschikt. Als de RvVb een bestreden bestuurshandeling vernietigt, kan de Raad de verwerende partij (lees: het bestuur) bevelen om een

⁵⁶⁶ *Parl. St.* VI. Parl. 2011-12, nr. 1509/3, 6.

⁵⁶⁷ RvVb nr. A/2014/0008, 14 januari 2014; RvVb nr. A/2014/0009, 14 januari 2014.

nieuwe beslissing te nemen. De RvVb zal dan aan het bestuur, dat de vernietigde beslissing nam, een bevel geven om een nieuwe beslissing te nemen of een andere handeling te stellen, met inachtneming van de overwegingen opgenomen in zijn uitspraak.

Artikel 37 DBRC-decreet somt daarbij de voorwaarden op die de RvVb kan opleggen:

1° welbepaalde rechtsregels of rechtsbeginselen moeten bij de totstandkoming van de nieuwe beslissing worden betrokken;

2° welbepaalde procedurele handelingen moeten voorafgaand aan de nieuwe beslissing worden gesteld;

3° welbepaalde onregelmatige motieven of kennelijk onredelijke motieven mogen niet bij de totstandkoming van de nieuwe beslissing worden betrokken.

De RvVb kan een termijn opleggen voor de uitvoering van dat bevel.

De Raad van State heeft in het Imbos-arrest geoordeeld dat de beslissingstermijn waarover de deputatie na een vernietigingsarrest van de RvVb beschikt een vervaltermijn is en geen termijn van orde.⁵⁶⁸ Met het Decreet van 9 december 2016 houdende wijziging van diverse decreten, wat de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges betreft⁵⁶⁹ wordt in het artikel 37 DBRC-decreet uitdrukkelijk bepaald dat het een *ordetermin* betreft.⁵⁷⁰ De ordetermin wordt geschorst zolang een cassatieberoep, gericht tegen het arrest van de RvVb dat dit bevel bevat, aanhangig is bij de Raad van State.

Indien de Raad van State het vernietigingsarrest van de RvVb vernietigt, dan houdt dat eveneens de vernietiging in van het gebeurlijke bevel van de RvVb aan het bestuur om een nieuwe beslissing te nemen.⁵⁷¹

2. Er wordt bovendien voorzien in een beperkte substitutiebevoegdheid voor de RvVb, naar analogie met artikel 36, § 1 RvS-wet.

⁵⁶⁸ RvS n.v. Imbos, nr. 230.559, 17 maart 2015. Zie hierover o.m.: A. MAES, "Raad van State koppelt vervaltermijn aan injunctiebevoegdheid van raad voor vergunningsbetwistingen", *TROS* 2015, 86-92; A. MAES, "Recente evoluties in de rechtspraak van de Raad voor Vergunningsbetwistingen inzake de hoorprocedure bij de deputatie", *TROS* 2015, 334; P.-J. DEFOORT, "De eerste rechtsgevolgen van het arrest-Imbos: lange procedureslagen met korte debatten", *TOO* 2016, 95-100; X, "Het failliet van de 'cassatietechniek' in bestuursrechtelijke geschillen", *TOO* 2017, 238-241.

⁵⁶⁹ Zie: artikel 12 van het Decr. VI. Parl. 9 december 2016 houdende wijziging van diverse decreten, wat de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges betreft, *BS* 24 januari 2017, dat in werking is getreden op 24 april 2017.

⁵⁷⁰ Zie hierover meer: *Parl. St. Kamer* 2015-16, *MvT* bij voorstel van decreet houdende wijziging van diverse decreten, wat de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges betreft, nr. 777/1, 9-11.

⁵⁷¹ RvS CVBA De Vlashaard, nr. 239.292, 5 oktober 2017.

De RvVb kan, als de nieuw te nemen beslissing het gevolg is van een gebonden bevoegdheid van de verwerende partij, het arrest in de plaats stellen van die beslissing.⁵⁷²

3.5.4. Rechtsplegingsvergoeding

1. Artikel 7 van het Decreet van 9 december 2016 houdende wijziging van diverse decreten, wat de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges betreft⁵⁷³, voorziet (naar analogie met artikel 1022 Ger. W. en artikel 30/1 RvS-wet), de mogelijkheid voor de RvVb om een rechtsplegingsvergoeding toe te kennen.

Hiertoe werd artikel 21 DBRC-decreet gewijzigd.

De basisbedragen en de minimum- en maximumbedragen van de rechtsplegingsvergoeding werden vastgesteld door het Besluit van de Vlaamse Regering van 21 april 2017 tot wijziging van het besluit van de Vlaamse Regering van 16 mei 2014 houdende de rechtsplegingsvergoeding voor sommige Vlaamse bestuursrechtscolleges, wat betreft de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges.⁵⁷⁴

Sindsdien bedraagt het basisbedrag van de rechtsplegingsvergoeding EUR 700,00, het minimumbedrag EUR 140,00 en het maximumbedrag EUR 1400,00.⁵⁷⁵ Die bedragen worden verhoogd met 20%, indien het beroep tot nietigverklaring gepaard gaat met een vordering tot schorsing (al dan niet wegens uiterst dringende noodzakelijkheid).

⁵⁷² Artikel 12 van het Decr. VI. Parl. 9 december 2016 houdende wijziging van diverse decreten, wat de optimalisatie van de organisatie en de rechtspleging van de Vlaamse bestuursrechtscolleges betreft, *BS* 24 januari 2017, dat in werking zal treden op uiterlijk 24 april 2017.

⁵⁷³ *BS* 24 januari 2017, dat in werking zal treden op uiterlijk 24 april 2017.

⁵⁷⁴ *BS* 24 april 2017.

⁵⁷⁵ Art. 20/1 van het Besluit van de Vlaamse Regering 16 mei 2014 houdende de rechtspleging voor sommige Vlaamse bestuursrechtscolleges, *BS* 3 december 2014.

5. Het Grondwettelijk Hof

5.1. Inleiding

1. In tegenstelling tot wat geldt voor bestuurlijke rechtshandelingen, waren de handelingen van de wetgevende macht gedurende lange tijd juridisch niet aanvechtbaar. Thans wordt algemeen aanvaard dat de wetgever niet soeverein is en dat de wet niet onschendbaar is.

Naar aanleiding van de tweede staatshervorming in 1980, waarbij o.m. het Vlaamse en het Waalse Gewest werden opgericht, ontstond de noodzaak om een “scheidsrechter” te hebben in geval van bevoegdheidsconflicten tussen de verschillende wetgevende niveaus, nl. het federale en het regionale niveau (dan wel het gemeenschapsniveau). Het “Arbitragehof” werd daartoe opgericht, nl. een bijzonder rechtscollege buiten de rechterlijke macht, dat sinds de grondwetswijziging van 7 mei 2007⁵⁷⁶ het “Grondwettelijk Hof” heet. Tot op de dag van vandaag heeft het Grondwettelijk Hof nog steeds de bevoegdheid om uitspraak te doen omtrent de schending door een wet, decreet of ordonnantie van de regels die door of krachtens de Grondwet zijn vastgesteld voor het bepalen van de onderscheiden bevoegdheid van de Staat, de gemeenschappen en de gewesten.⁵⁷⁷

2. Tegelijkertijd werd toetsing van wetgevende normen aan de Grondwet bespreekbaar. Thans oefent het Grondwettelijk Hof zowel een principiële, als een incidentele controle uit op de grondwettigheid van wetten, decreten en ordonnanties.

De regelgeving is terug te vinden in artikel 142 G.W. en in de Bijzondere Wet van 6 januari 1989 op het Grondwettelijk Hof.⁵⁷⁸

3. De terechtzittingen van het Grondwettelijk Hof zijn openbaar, tenzij die openbaarheid gevaar oplevert voor de orde of de goede zeden. In dat geval wordt zulks door het Grondwettelijk Hof bij een met redenen omkleed arrest verklaard.⁵⁷⁹ Zo oordeelde het Grondwettelijk Hof recent dat de zitting aanleiding zou kunnen geven tot incidenten die een gevaar voor de orde kunnen vormen, aangezien de betrokkene een gevangenisstraf ondergaat wegens het leiden van een terroristische groep en het algemeen dreigingsniveau door het Coördinatieorgaan voor de dreigingsanalyse is vastgesteld op een zeer hoog niveau.⁵⁸⁰

⁵⁷⁶ BS 8 mei 2007.

⁵⁷⁷ Art. 141 *juncto* 142, lid 2, 1° G.W. en artt. 1, 1° en 26, § 1, 1° Bijzondere wet op het Grondwettelijk Hof.

⁵⁷⁸ BS 7 januari 1989.

⁵⁷⁹ Art. 104 Bijzondere wet op het Grondwettelijk Hof.

⁵⁸⁰ GwH 1/2018, 11 januari 2018.

5.2. Een overzicht: de bevoegdheden van het Grondwettelijk Hof

1. Aanvankelijk was de rechtsmacht van het Grondwettelijk Hof maar beperkt. De oorspronkelijke bevoegdheid werd reeds in de inleiding vernoemd, namelijk het beslechten van bevoegdheidsconflicten. Door een recente wijziging⁵⁸¹ kan het Hof thans ook uitspraak doen over belangenconflicten tussen de federale overheid, gemeenschappen en gewesten.

2. De bevoegdheidsuitbreiding van het Grondwettelijk Hof heeft een hele evolutie doorgemaakt. Sinds de wetwijziging door de bijzondere wet van 9 maart 2003⁵⁸² toetst het Grondwettelijk Hof wetgeving (in de ruime zin van het woord) aan de bevoegdheidsverdelende regels⁵⁸³ (in de Grondwet en in de bijzondere wetten), aan Titel II van de Grondwet en aan de artikelen 170, 172 en 191 G.W.⁵⁸⁴

Het is vaste rechtspraak van het Grondwettelijk Hof dat het onderzoek van de overeenstemming van een wetskrachtige bepaling met de bevoegdheidsverdelende regels in beginsel het onderzoek van de bestaanbaarheid ervan met de bepalingen van Titel II van de Grondwet en de artikelen 170, 172 en 191 G.W. moet voorafgaan.⁵⁸⁵

In zoverre de verzoekende partij ook internationaalrechtelijke bepalingen, andere Grondwetsartikelen en algemene beginselen vermeldt, neemt het Grondwettelijk Hof die enkel in aanmerking in zoverre een schending wordt aangevoerd van de voormelde regels, in samenhang gelezen met de bedoelde internationaalrechtelijke en grondwettelijke bepalingen en beginselen.⁵⁸⁶

Conform artikel 142, lid 3 G.W. kan een zaak bij het Hof aanhangig worden gemaakt door iedere bij wet aangewezen overheid, door ieder die doet blijken van een belang of, prejudicieel, door ieder rechtscollege.

3. Ten eerste kan men dus het Grondwettelijk Hof vatten om een wetskrachtige norm te doen *vernietigen*. De bijzondere wetgever voorzag ook in een “kort geding” procedure, om een schorsing van de bestreden norm te kunnen bekomen.

4. Ten tweede kan elk Belgisch rechtscollege een prejudiciële vraag stellen aan het Grondwettelijk Hof over de grondwettigheid van een wetskrachtige norm, waarbij het antwoord van het Hof nodig is voor het rechtscollege om in een concrete zaak, dat bij

⁵⁸¹ De bevoegdheid van het Grondwettelijk Hof werd uitgebreid door artikel 47 van de Bijzondere wet van 6 januari 2014 met betrekking tot de Zesde Staatshervorming, *BS* 31 januari 2014, dat aan artikel 1, lid 1 van de Bijzondere wet op het Grondwettelijk Hof een 3^o toevoegde, waardoor het Hof wetskrachtige normen zal kunnen vernietigen die het principe van federale loyaleit schenden.

⁵⁸² *BS* 11 april 2003.

⁵⁸³ Art. 1, eerste lid, 1^o Bijzondere wet op het Grondwettelijk Hof.

⁵⁸⁴ Art. 1, eerste lid, 2^o Bijzondere wet op het Grondwettelijk Hof.

⁵⁸⁵ H. BORTELS, “Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging”, *TBP* 2017, 579, nr. 13, meer bepaald de daar aangehaalde rechtspraak.

⁵⁸⁶ H. BORTELS, “Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging”, *TBP* 2017, 579, nr. 10, meer bepaald de daar aangehaalde rechtspraak.

haar aanhangig is, uit te maken of de betwiste bepaling(en) mag worden toegepast bij de beslechting van het geschil.

Beide bevoegdheden zullen hierna uitgebreider worden besproken.

5. Een bijzonderheid in de rechtspraak van het Grondwettelijk Hof is de mogelijkheid die het Hof zich toe-eigent om lacunes in de wetgeving af te keuren.⁵⁸⁷

Er bestaan extrinsieke en intrinsieke lacunes. Een extrinsieke lacune houdt in dat er in het geldende recht een lacune bestaat, maar er is geen lacune in de wetskrachtige norm waar het Grondwettelijk Hof over wordt ondervraagd. De in het geding zijnde bepaling schendt de Grondwet dan niet. De schending van de Grondwet bestaat evenwel in de ontstentenis van een wetsbepaling die een welbepaalde regeling inhoudt.⁵⁸⁸

Een intrinsieke lacune houdt in dat er een leemte bestaat in de in het geding zijnde bepaling. In dat geval gaat het Grondwettelijk Hof in beginsel over tot een vaststelling van schending of een vernietiging van de bestreden bepaling “in zoverre” de in het geding zijnde bepaling iets niet regelt.⁵⁸⁹

Lacunes kunnen zelfherstellend en niet-zelfherstellend zijn. Een lacune is zelfherstellend wanneer de vaststelling van de lacune uitgedrukt is in voldoende nauwkeurige en volledige bewoordingen die toelaten de in het geding zijnde bepaling toe te passen met inachtneming van de referentienormen op grond waarvan het Grondwettelijk Hof zijn toetsingsbevoegdheid uitoefent. Dat laat aan de rechter immers toe om een einde te maken aan de schending van die normen. Een lacune is niet-zelfherstellend, wanneer wetgevend optreden vereist is om de lacune op te vullen.⁵⁹⁰

5.3. Het vernietigingsberoep

1. De vernietigingsberoepen kunnen worden ingesteld door⁵⁹¹:

- 1) door de Ministerraad, door de Regering van een Gemeenschap of van een Gewest;
- 2) door iedere natuurlijke of rechtspersoon *die doet blijken van een belang*;
- 3) door de voorzitters van de wetgevende vergaderingen op verzoek van twee derde van hun leden.

⁵⁸⁷ Zie: H. BORTELS, “Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging”, *TBP* 2017, 582, nr. 23.

⁵⁸⁸ *Ibid.*

⁵⁸⁹ *Ibid.*

⁵⁹⁰ *Ibid.*

⁵⁹¹ Art. 2 Bijzondere wet op het Grondwettelijk Hof.

Van voormelde overheden wordt aangenomen dat zij altijd een belang kunnen laten gelden om een vordering tot nietigverklaring in te stellen, maar elke andere overheid, natuurlijke of rechtspersoon zal een eigen belang moeten kunnen aantonen. De verzoekende partij zal in dat geval aannemelijk moeten maken dat de bestreden norm haar rechtstreeks en ongunstig kan raken en een nadeel kan berokkenen.⁵⁹²

Een *actio popularis* is volgens het Grondwettelijk Hof niet toelaatbaar. Wanneer er geen voldoende geïndividualiseerd verband bestaat tussen de bestreden norm en de situatie van de verzoekende partij, is er sprake van een *actio popularis*. Dat is eveneens het geval wanneer het belang van de verzoekende partij niet verschilt van het belang dat iedere persoon erbij heeft dat de wet in alle aangelegenheden in acht wordt genomen.⁵⁹³

Wanneer een verzoekende partij blijkt heeft gegeven van het vereiste belang bij de vernietiging van de bestreden bepaling, dient zij daarenboven geen blijkt te geven van een belang bij het middel.⁵⁹⁴

De middelen van een verzoekschrift moeten uiteen zetten in welk opzicht de regels waarvan het Grondwettelijk Hof de naleving waarborgt, door de bestreden bepalingen zouden zijn geschonden.⁵⁹⁵

2. De beroepstermijn bedraagt 6 maanden na de bekendmaking van de aangevochten norm in het *Belgisch Staatsblad*.⁵⁹⁶

Wanneer een wetgever in nieuwe wetgeving een oude bepaling overneemt en zich op die wijze de inhoud ervan toe-eigent, kan tegen de overgenomen bepaling een beroep worden ingesteld binnen een termijn van 6 maanden na de bekendmaking ervan. Wanneer de wetgever zich evenwel beperkt tot een louter legistieke of taalkundige ingreep of tot een coördinatie van bestaande bepalingen, wordt hij niet geacht opnieuw te legifereren en zijn de grieven *ratione temporis* onontvankelijk in zoverre zij in werkelijkheid tegen de voorheen reeds bestaande bepalingen zijn gericht.⁵⁹⁷

In eerste instantie is het Grondwettelijk Hof bevoegd om wetten, decreten en ordonnanties te toetsen aan de Grondwet, maar het Hof kan ook instemmingsakten

⁵⁹² Arbitragehof nr. 81/94, 1 december 1994.

⁵⁹³ H. BORTELS, "Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging", *TBP* 2017, 587-588, nr. 45, meer bepaald de daar aangehaalde rechtspraak.

⁵⁹⁴ H. BORTELS, "Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging", *TBP* 2017, 588, nr. 51, meer bepaald de daar aangehaalde rechtspraak.

⁵⁹⁵ H. BORTELS, "Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging", *TBP* 2017, 590, nr. 54, meer bepaald de daar aangehaalde rechtspraak.

⁵⁹⁶ Art. 3, § 1 Bijzondere wet op het Grondwettelijk Hof.

⁵⁹⁷ GwH nr. 13/2018, 7 februari 2018. Ten gronde zal het Grondwettelijk Hof dan beoordelen of de desbetreffende grief al dan niet ontvankelijk is *ratione temporis*. Zie ook de verwijzingen naar enkele arresten in: H. BORTELS, "Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging", *TBP* 2017, 586, nr.37.

met internationale verdragen toetsen aan de Grondwet (doch niet rechtstreeks het verdrag zelf aan de Grondwet, dit gebeurt dus onrechtstreeks via de instemmingswet gelet op de voorrang van het internationaal recht in de normenhiërarchie).⁵⁹⁸ De termijn om een vernietigingsberoep in te stellen tegen een instemmingswet is beperkt tot 60 dagen, zoals in artikel 3, §2 van de Bijzondere wet op het Grondwettelijk Hof wordt vermeld. De *ratio legis* van deze kortere termijn is dat op de manier de zekerheid en de stabiliteit van de positie van België in de internationale betrekkingen wordt gewaarborgd. De bijzondere wetgever ging ervan uit dat de Koning (en de regering) zal wachten met de ratificatie van het verdrag tot de 60 dagen zijn verstreken.

3. Indien het Grondwettelijk Hof beslist om de bestreden wetgevende norm te vernietigen, wordt de vernietigde norm *ex tunc* uit de rechtsorde verwijderd zodat deze geacht wordt nooit te hebben bestaan.

Zo het Grondwettelijk Hof dit nodig oordeelt, wijst het, bij wege van algemene beschikking, die gevolgen van de vernietigde bepalingen aan welke als gehandhaafd moeten worden beschouwd of voorlopig gehandhaafd worden voor de termijn die het vaststelt.⁵⁹⁹

De overige gevolgen van de vernietiging zijn terug te vinden in de artikelen 9 t.e.m. 18 van de Bijzondere wet op het Grondwettelijk Hof.

4. Belangrijk om weten is dat het Grondwettelijk Hof in een arrest van 17 september 2014⁶⁰⁰ de vroegere strenge rechtspraak heeft verlaten inzake het voorleggen van de beslissing van het bevoegde orgaan van een rechtspersoon om in rechte op te treden en thans ook uitgaat van het vermoeden van het mandaat *ad litem* van de advocaat :

“B.4.6. De wetgever heeft klaarblijkelijk geoordeeld dat de bijzondere aard van het aan de Raad van State toevertrouwde contentieux de toepassing van het mandaat ad litem, zoals geïnterpreteerd door het Hof van Cassatie, niet in de weg staat.

In het licht van de door de wetgever nagestreefde eenvormigheid inzake de draagwijdte van het mandaat ad litem van de advocaat is er geen reden meer om voor het Grondwettelijk Hof minder soepele ontvankelijkheidsvoorwaarden te hanteren.

B.4.7. Artikel 7, derde lid, van de bijzondere wet van 6 januari 1989 op het Grondwettelijk Hof voorziet erin dat het bewijs van de beslissing van het

⁵⁹⁸ Het Grondwettelijk Hof is niet bevoegd om een verdrag of een samenwerkingsakkoord te vernietigen, zie: H. BORTELS, “Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging”, *TBP* 2017, 578, nr. 6, meer bepaald de daar aangehaalde rechtspraak.

⁵⁹⁹ Art. 8, derde lid Bijzondere wet op het Grondwettelijk Hof.

⁶⁰⁰ GwH nr. 120/2014, 17 september 2014.

bevoegde orgaan van de rechtspersoon om in rechte te treden « op het eerste verzoek » moet worden voorgelegd. Die formulering laat het Hof toe om af te zien van een dergelijk verzoek, met name wanneer de rechtspersoon door een advocaat wordt vertegenwoordigd.

Die interpretatie belet niet dat een partij gerechtigd is op te werpen dat de beslissing om in rechte op te treden niet is genomen door de bevoegde organen van de rechtspersoon, maar zij moet haar opwerping aannemelijk maken, wat kan met alle middelen van recht. Zulks is te dezen niet het geval.”

Evenwel kan van een verzoekende partij niet verwacht worden dat zij bewijst dat zij geen mandaat heeft gegeven aan haar advocaat die namens haar optreedt. In zoverre de verzoekende partij bij aangetekende brief betwist dat zij aan haar advocaat een mandaat heeft gegeven om een beroep tot nietigverklaring in te dienen bij het Grondwettelijk Hof en de advocaat die namens haar optreedt op zijn beurt niet kan aantonen dat hij door haar daadwerkelijk gemandateerd is, dan dient het beroep voor onbestaand te worden gehouden in zoverre het namens die persoon is ingesteld.⁶⁰¹

5.4. De schorsingsbevoegdheid

1. Op vordering van de verzoekende partij kan het Grondwettelijk Hof, bij een met redenen omklede beslissing, de wet, het decreet of de ordonnantie waartegen een beroep tot vernietiging gericht is, geheel of ten dele schorsen.⁶⁰²

De schorsing kan samen worden gevorderd met het beroep tot vernietiging in hetzelfde verzoekschrift of in een afzonderlijke, die ofwel bij het verzoekschrift tot nietigverklaring gevoegd wordt of in de loop van het geding ingediend wordt.⁶⁰³

Om ontvankelijk te zijn moet het verzoekschrift uiterlijk binnen een termijn van 3 maanden na de bekenmaking van de bestreden norm worden ingediend.⁶⁰⁴

2. Het Grondwettelijk Hof kan slechts tot schorsing besluiten in 2 gevallen⁶⁰⁵:

- 1) als ernstige middelen worden aangevoerd en op voorwaarde dat de onmiddellijke uitvoering van de bestreden norm een moeilijk te herstellen ernstig nadeel kan berokkenen;

⁶⁰¹ H. BORTELS, “Rechtspraakoverzicht Grondwettelijk Hof 2016. Bevoegdheid en rechtspleging”, *TBP* 2017, 587, nr. 44, meer bepaald de daar aangehaalde rechtspraak..

⁶⁰² Art. 19 Bijzondere wet op het Grondwettelijk Hof.

⁶⁰³ Art. 21, eerste lid Bijzondere wet op het Grondwettelijk Hof.

⁶⁰⁴ Art. 21, tweede lid Bijzondere wet op het Grondwettelijk Hof.

⁶⁰⁵ Art. 20 Bijzondere wet op het Grondwettelijk Hof.

- 2) als een beroep is ingesteld tegen een norm die identiek is met (of gelijkaardig aan) een reeds door het Grondwettelijk Hof vernietigde norm en die door dezelfde wetgever is aangenomen.

5.5. Prejudiciële vraag

5.5.1. *Incidenteel*

1. Artikel 142 G.W. bepaalt dat een zaak bij het Grondwettelijk Hof aanhangig gemaakt kan worden “prejudicieel, door ieder rechtscollege”. Derhalve is deze procedure incidenteel: het rechtscollege dat de prejudiciële vraag stelt over de (on)grondwettigheid van een wetkrachtige norm, heeft het arrest/antwoord van het Grondwettelijk Hof nodig om uit te maken of die norm wel op grondwettelijke wijze mag worden toegepast bij de beslechting van het concreet geschil dat bij dat rechtscollege hangende is.

2. De hoofdvordering strekt er m.a.w. niet toe uitspraak te horen doen of een bepaalde wet, decreet of ordonnantie al dan niet in overeenstemming is met de Grondwet dat *erga omnes* zal gelden. Het arrest van het Grondwettelijk Hof zal in deze gevallen slechts een beperkt gezag van gewijsde hebben.⁶⁰⁶

De vaststelling van een ongrondwettigheid in het kader van een prejudiciële vraag, opent een nieuwe termijn om de vernietiging van de ongrondwettelijke norm te vorderen.⁶⁰⁷

5.5.2. *De verplichting tot vraagstelling*

1. Rechtsonderhorigen kunnen in een geding voor de gewone rechter opwerpen dat een bepaalde wetkrachtige norm, dat van toepassing is op het concrete geschil, niet in overeenstemming is met hetzij de bevoegdheidsverdelende regels, hetzij een artikel van Titel II “De Belgen en hun rechten”, hetzij met artikel 143, § 1 of de artikelen 170, 172 of 191 van de Grondwet en aldus ongrondwettig is.

Indien een schending wordt opgeworpen van één van de bepalingen waaraan het Grondwettelijk Hof kan toetsen door een wetkrachtige norm, zal de gewone rechter principieel verplicht zijn om een prejudiciële vraag te stellen aan het Grondwettelijk Hof.⁶⁰⁸ De gewone rechter zal de wetgevende akte niet zelf kunnen toetsen aan de Grondwet⁶⁰⁹ (en het Grondwettelijk Hof zal zich op zijn beurt dan weer niet bezig

⁶⁰⁶ Art. 28 Bijzondere wet op het Grondwettelijk Hof.

⁶⁰⁷ Art. 4, tweede lid Bijzondere wet op het Grondwettelijk Hof.

⁶⁰⁸ Art. 26, § 2, eerste lid Bijzondere wet op het Grondwettelijk Hof.

⁶⁰⁹ Zie bvb. Cass. 24 oktober 2017, A.R. P.17.1001.N.

houden met de beslechting van het geschil ten gronde, aangezien dat tot de bevoegdheid van de gewone rechter behoort).

2. Na het arrest op een prejudiciële vraag van het Grondwettelijk Hof, zal de gewone rechter de beoordeling van het Hof overnemen. Indien het Grondwettelijk Hof heeft geoordeeld dat de betrokken wetskrachtige norm ongrondwettig is, dan dient de verwijzende rechter deze wetskrachtige norm buiten toepassing te laten bij de beslechting van het hem voorgelegde geschil.⁶¹⁰

3. Artikel 26 van de Bijzondere wet op het Grondwettelijk Hof voorziet echter in diverse uitzonderingen op de verplichting tot het stellen van een prejudiciële vraag. In het bijzonder springt in het oog dat de instemmingsakten met de constituerende EU- en EVRM-verdragen niet het voorwerp kunnen uitmaken van een prejudiciële vraag.⁶¹¹ Immers, sinds de wijziging van de Bijzondere wet in 2003 bepaalt artikel 26, § 1 *bis* dat de wetten, decreten en ordonnanties waardoor een constituerend EU-verdrag of het EVRM instemming verkrijgt, van het toepassingsgebied van artikel 26 (betreffende de prejudiciële vragen) wordt uitgesloten.

4. Voorts dient gewezen te worden op het voorschrift van artikel 26, § 4 van de Bijzondere wet op het Grondwettelijk Hof voor wat betreft het geval van de zogenaamde “samenloop” van grondrechten. Immers, ingevolge het arrest *Franco Suisse Le Ski* van het Hof van Cassatie⁶¹² en navolgende rechtspraak van de hoogste rechtscolleges van ons land, moet de rechter voorrang geven aan het internationaal recht dat primeert op intern recht in het geval dit intern recht strijdig is met de internationale norm.

Het (verwijzend) rechtscollege zal, wanneer ervoor wordt opgeworpen dat een wetskrachtige norm een grondrecht schendt dat op geheel of gedeeltelijk analoge

⁶¹⁰ Er dient gewezen te worden op een recent arrest van het Hof van Cassatie (Cass. 5 februari 2016, C.15.0011.F.), gewezen door de eerste kamer in voltallige zitting, waarin werd geoordeeld dat een prejudicieel arrest waarbij het Grondwettelijk Hof voor recht zegt dat een wetsbepaling een grondwettelijke bepaling schendt, zonder beperking in de tijd van de uitwerking van die verklaring, declaratoir is en in acht genomen moet worden door zowel het rechtscollege dat de prejudiciële vraag heeft gesteld, als door het rechtscollege dat daartoe niet gehouden is op grond van artikel 26, § 2, tweede lid, 2° Bijzondere wet op het Grondwettelijk Hof: “*En vertu de l'article 28 de la loi spéciale du 6 janvier 1989 sur la Cour constitutionnelle, la juridiction qui a posé la question préjudicielle, ainsi que toute autre juridiction appelée à statuer dans la même affaire, sont tenues, pour la solution du litige à l'occasion duquel ont été posées les questions, de se conformer à l'arrêt rendu par la Cour constitutionnelle. Conformément à l'article 26, § 2, alinéa 2, 2°, de la loi spéciale, lorsque la Cour constitutionnelle a déjà statué sur une question ou un recours ayant un objet identique, la juridiction devant laquelle est soulevée une telle question n'est pas tenue de la poser à nouveau. Il résulte de la combinaison de ces dispositions que l'arrêt préjudiciel constatant l'inconstitutionnalité de l'article 29bis de la loi du 21 novembre 1989, sans que la Cour constitutionnelle en ait limité les effets dans le temps, est déclaratoire et s'impose tant à la juridiction qui a posé la question préjudicielle qu'à celle qui en est dispensée.*” Het gezag van een prejudicieel arrest is in dergelijke gevallen toch ruimer, wat neerkomt op een gezag van gewijsde *erga omnes*.

⁶¹¹ Art. 26, § 1 *bis* Bijzondere wet op het Grondwettelijk Hof.

⁶¹² Cass. 27 mei 1971, *Pas.* 1971, 866 en *Arr. Cass.* 1971, 959.

wijze is gewaarborgd in een bepaling uit Titel II van de Grondwet én in een bepaling van Europees of internationaal recht, in beginsel eerst aan het Grondwettelijk Hof een prejudiciële vraag *moet* stellen over de verenigbaarheid van de wetskrachtige norm met de bepaling van Titel II van de Grondwet.⁶¹³ Dit komt erop neer dat een volgorde van toetsing wordt ingebouwd: eerst wordt door het Grondwettelijk Hof getoetst aan de Grondwet, daarna kan het rechtscollege zelf nog toetsen aan het Europees of internationaal recht op basis van de leer van het arrest *Le Ski*.⁶¹⁴

Indien voor het (verwijzend) rechtscollege slechts de schending door een wetskrachtige norm van een grondrecht uit een Europese of internationale norm wordt opgeworpen, dient het rechtscollege eerst, zelfs ambtshalve, na te gaan of Titel II van de Grondwet een geheel of gedeeltelijk analoge bepaling bevat.⁶¹⁵ ⁶¹⁶ In voorkomend geval dient het aan het Grondwettelijk Hof een prejudiciële vraag te stellen over de verenigbaarheid van die wetskrachtige norm met de betrokken bepaling uit Titel II van de Grondwet.

Deze mogelijkheid komt tegemoet aan de bekommernis om de effectieve mogelijkheid te bieden aan het Grondwettelijk Hof om wetgeving in strijd met een analogoos grondrecht te toetsen aan de Grondwet. In het geval een rechtszoekende voor de bodemrechter (zelfs per ongeluk) enkel de schending van een Europees of internationaal grondrecht opwerpt, zal niet meer aan de toetsing van het Grondwettelijk Hof kunnen ontsnapt worden indien een analogoos grondrecht in de Grondwet bestaat.⁶¹⁷

Deze verplichtingen doen geen afbreuk aan de mogelijkheid van het (verwijzend) rechtscollege om, tegelijkertijd of op een later tijdstip, ook een prejudiciële vraag aan het Hof van Justitie van de Europese Unie te stellen.

5. Zoals hoger reeds aangegeven, heeft het Hof krachtens artikel 8, derde lid van de Bijzondere wet op het Grondwettelijk Hof - in het kader van de bevoegdheid om

⁶¹³ Zie daarover: M. LEROY, "Le concours d'irrégularités d'un acte législatif: hésitations et incertitudes du droit belge", *APT* 2009, nr. 4, 259-268; T. MOONEN, "Concours de droits fondamentaux ou concours de juridictions? Evaluation des réformes de 2009 de la loi spéciale sur la Cour constitutionnelle", *RBDC* 2011, nr. 2-3, 111-142; P. POPELIER, "Prejudiciële vragen bij samenloop van grondrechten. Prioriteit voor bescherming van grondrechten of voor bescherming van de wet?", *RW* 2009-10, 50-62; M.R. RIGAUX, "Le contentieux préjudiciel et la protection des droits fondamentaux: vers un renforcement du monopole du contrôle de constitutionnalité de la Cour constitutionnelle", *JT* 2009, 649-651; M. TRAEST, "Samenloop van grondrechten. Artikel 26, § 4 van de Bijzondere Wet van 6 januari 1989 op het Arbitragehof", *NjW* 2010, nr. 217, 130-135; J. VELAERS, "Artikel 26, § 4 van de bijzondere wet op het Grondwettelijk Hof: naar een nieuw evenwicht tussen de rechtscolleges bij samenloop van grondrechten", *TBP* 2010, nr. 7, 387-410.

⁶¹⁴ J. VANDE LANOTTE, G. GOEDERTIER, Y. HAECK, J. GOOSSENS en T. DE PELSMAEKER, *Belgisch Publiekrecht. Deel 2, Brugge, die Keure, 2015, 1498.*

⁶¹⁵ Art. 26, § 4 Bijzondere wet op het Grondwettelijk Hof.

⁶¹⁶ Zie voor een toepassing: Cass. 13 december 2016, A.R. P.16.1153.N.

⁶¹⁷ J. VANDE LANOTTE, G. GOEDERTIER, Y. HAECK, J. GOOSSENS en T. DE PELSMAEKER, *Belgisch Publiekrecht. Deel 2, Brugge, die Keure, 2015, 1499.*

normen met wetgevende kracht te vernietigen - de mogelijkheid om de werking in de tijd van een vernietigingsarrest te regelen.

In het prejudiciële contentieux had het Hof die bevoegdheid niet. In een aantal belangrijke arresten heeft het Hof, omwille van de rechtszekerheid, zich het recht voorbehouden om, onder bepaalde voorwaarden ook de werking in de tijd van prejudiciële arresten te moduleren.

Dankzij een recente wijziging aan artikel 28 van de Bijzondere wet op het Grondwettelijk Hof⁶¹⁸, wordt deze praetoriaanse praktijk bekrachtigd en kan het Hof voortaan eveneens, bij wege van algemene beschikking, die gevolgen van de ongrondwettig bevonden bepalingen aanwijzen welke als gehandhaafd moeten worden beschouwd of voorlopig gehandhaafd worden voor een termijn die het Hof vaststelt.

⁶¹⁸ Door artikel 2 van de Bijzondere wet 25 december 2016 tot wijziging van de bijzondere wet van 6 januari 1989 op het Grondwettelijk Hof teneinde het Grondwettelijk Hof toe te laten in een arrest gewezen op prejudiciële vraag de gevolgen te handhaven van een ongrondwettig verklaarde bepaling, *BS* 10 januari 2017.