
 20 FEBRUARI 2009 C.07.0641.N/1

Hof van Cassatie van België

Arrest

Nr. C.07.0641.N

L.V., wonende …

eiser,

toegelaten tot het voordeel van de kosteloze rechtspleging bij beslissing van het

bureau voor rechtsbijstand van het Hof van 29 november 2007, nr. G.07.0172.N,

vertegenwoordigd door mr. Ludovic De Gryse, advocaat bij het Hof van Cassatie,

met kantoor te 1000 Brussel, Central Plaza, Loksumstraat 25, waar de eiser

woonplaats kiest,

tegen

PROCUREUR-GENERAAL BIJ HET HOF VAN BEROEP TE

ANTWERPEN, met kantoor in het gerechtsgebouw te 2000 Antwerpen, Waalse

Kaai 35 A,

verweerder.

 20 FEBRUARI 2009 C.07.0641.N/2

I. RECHTSPLEGING VOOR HET HOF

Het cassatieberoep is gericht tegen een arrest, op 5 september 2007 gewezen door

het Hof van Beroep te Antwerpen.

Afdelingsvoorzitter Ernest Waûters heeft verslag uitgebracht.

Advocaat-generaal Guy Dubrulle heeft geconcludeerd.

II. CASSATIEMIDDEL

De eiser voert in zijn verzoekschrift een middel aan.

Geschonden wettelijke bepalingen

- artikel 12bis, §1, 3°, van de wet van 28 juni 1984 betreffende sommige aspecten van

de toestand van de vreemdelingen en houdende invoering van het Wetboek van de

Belgische nationaliteit, gewijzigd bij de wet van 1 maart 2000, vóór de wijziging bij

wet van 29 december 2006;

- artikel 63/5 van de wet van 15 december 1980 betreffende de toegang tot het

grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen.

Aangevochten beslissing

1. Het bestreden arrest verklaart het hoger beroep tegen het vonnis van de Rechtbank van

Eerste Aanleg te Mechelen van 18 januari 2007 gegrond, doet dit vonnis teniet en,

opnieuw wijzende, verklaart het negatief advies van de procureur des Konings te

Mechelen van 14 november 2006 gegrond. Het verklaart de tegenvordering wegens

tergend en roekeloos hoger beroep ongegrond en legt de kosten van beide aanleggen ten

laste van de eiser.

2. Het arrest (p. 3 nr. 3) stelt vast dat “uit het dossier valt af te leiden dat (de eiser)

sedert 21 september 1999 in België verblijft” en op diezelfde datum een asielaanvraag

indiende. Nadat hij op 2 december 1999 een beslissing ontving “van weigering verblijf

met bevel om het land te verlaten” stelde hij daartegen tijdig een “schorsend beroep” in.

“Zijn tijdelijk verblijf werd vanaf dan telkens verlengd totdat uiteindelijk op 23 augustus

2001, ten gevolge van regularisatie, betrokkene werd ingeschreven in het

vreemdelingenregister”.

Volgens het arrest (p. 4 nr. 4) kon de eisers verblijf in het land slechts vanaf die datum

van regularisatie (23.8.2001) als een “wettig verblijf” worden aangezien zodat op de

datum van de nationaliteitsverklaring namelijk op 23 september 2006 niet voldaan was

aan de grondvoorwaarde van een “wettig verblijf van zeven jaar”.

 20 FEBRUARI 2009 C.07.0641.N/3

3. De wettelijke verantwoording van de beslissing wordt door het arrest als volgt

voorgesteld (p. 3 nrs. 1 en 2):

“1.

Artikel 12bis, §1, 3°, Wetboek van de Belgische nationaliteit, waarop de verklaring van

de heer L. te dezen gebaseerd is, stipuleert dat een vreemdeling die de leeftijd van 18 jaar

heeft bereikt een verklaring van nationaliteit kan afleggen, indien hij sedert ten minste

zeven jaar zijn hoofdverblijf in België heeft gevestigd en hij op het tijdstip van de

verklaring gemachtigd is of toegelaten werd tot een verblijf van onbeperkte duur in het

Rijk of toegelaten werd om er zich te vestigen.

Ingevolge artikel 299 van de Programmawet van 27 december 2004 wordt het genoemde

artikel uitgelegd in de zin dat het alleen van toepassing is op vreemdelingen die zich

kunnen beroepen op zeven jaar hoofdverblijfplaats gedekt door een wettelijk verblijf.

2.

Onder wettelijk verblijf moet worden verstaan een verstaan een verblijf op grond van

verschillende verblijfsvergunningen, te weten een vestigingsmachtiging, een machtiging

of toelating tot verblijf van onbepaalde duur, dan wel een machtiging tot verblijf van

bepaalde duur. De periodes die een vreemdeling in afwachting van de behandeling van

zijn asielaanvraag in het land mag verblijven, zijn slechts toelating tot verblijf ten

voorlopige titel en niet gelijk te stellen met het vereiste wettelijk verblijf.

De latere regularisatie werkt enkel vanaf dan en heeft geen retroactieve werking ten

aanzien van het al dan niet wettig karakter van het daaraan voorafgaand verblijf”.

Grieven

1. De eiser verwijt het arrest het begrip “wettelijk verblijf” in de zin van bovenstaande

wetsbepalingen op een te beperkte wijze te hebben uitgelegd door te weigeren rekening te

houden met het verblijf dat aan de regularisatie van de eiser (23 augustus 2001)

voorafging.

Ten onrechte werd aldus, in de berekening van de wettelijk voorgeschreven periode van

zeven jaar, buiten beschouwing gelaten de periode daterend vanaf de asielaanvraag die,

volgens de vaststellingen van het arrest (p. 3 nr. 3) door de eiser werd ingediend vanaf de

datum waarop hij in België verbleef (21 september 1999) tijdens welke periode er, zoals

eveneens vastgesteld door het arrest (p. 3 nr. 3), door de eiser een “schorsend beroep”

werd ingesteld tegen de beslissing van “weigering van verblijf met bevel om het land te

verklaren”: ingevolge artikel 63/5 van de wet van 15 december 1980 had, dit

“schorsend” karakter van het beroep tot gevolg dat het voor de eiser geoorloofd was

verder in het land te verblijven zodat hij tijdens de beroepsprocedure niet mocht

verwijderd worden uit het land.

2. Ten onrechte tenslotte heeft het bestreden arrest geen rekening gehouden met het

nochtans vastgesteld (p. 3 nr. 3) feit dat het “tijdelijk verblijf” van de eiser “telkens werd

 20 FEBRUARI 2009 C.07.0641.N/4

verlengd” tot de uiteindelijke regularisatie op 23 augustus 2001, dit is lang voor de

nationaliteitsverklaring op 23 september 2006.

3. Zoals blijkt uit de parlementaire voorbereidingen van de wet van 1 maart 2000

verzetten de boven vermelde toepasselijke wetsbepalingen zich tegen het in aanmerking

nemen van een “onwettig” of “illegaal” verblijf.

Het dient een “wettelijk verblijf” te betreffen. De interpretatieve wet van 27 december

2004 (artikel 299) heeft dit verduidelijkt.

4. In zover het bestreden arrest oordeelt dat eisers verblijf “onwettig” was omdat het, in

de periode voorafgaand aan de regularisatie, (slechts) het voorwerp uitmaakte van

opeenvolgende tijdelijke vergunningen of van een toelating om voorlopig in het land te

blijven, heeft het arrest een onterecht beperkende uitleg gegeven van de voorwaarde van

“wettig verblijf” in de zin van artikel 12bis, §1, 3°, Wetboek van de Belgische

nationaliteit, zoals te interpreteren krachtens artikel 299 van de programmawet van 27

december 2004. Aldus heeft het arrest deze wetsbepalingen geschonden.

Wegens miskenning van het “schorsend” karakter van het door de eiser ingesteld beroep

tegen de beslissing “van weigering van verblijf met bevel om het land te verlaten” heeft

het eveneens artikel 63/5 van de wet van 15 december 1980 geschonden.

5. Uit het feit dat artikel 379 van de Programmawet van 27 december 2006, nog niet

toepasselijk op deze zaak, het begrip “wettelijk verblijf” in striktere zin preciseert (artikel

7bis zoals ingevoegd in het Wetboek van de Belgische nationaliteit) kan worden afgeleid

dat voor een dergelijke meer beperkende interpretatie een wetswijziging was vereist en

het begrip “wettelijk verblijf” vóór deze wijziging, een ruimere draagwijdte had.

III. BESLISSING VAN HET HOF

Beoordeling

1. Krachtens artikel 12bis, van het Wetboek van de Belgische nationaliteit,

zoals vervangen door de wet van 1 maart 2000 tot wijziging van een aantal

bepalingen betreffende de Belgische nationaliteit en voor de wijziging bij wet van

27 december 2006 houdende diverse bepalingen (I), kan de vreemdeling de

Belgische nationaliteit verkrijgen door een verklaring af te leggen overeenkomstig

paragraaf 2 van dit artikel, indien hij de leeftijd van achttien jaar heeft bereikt,

sedert ten minste zeven jaar zijn hoofdverblijf in België heeft gevestigd en, op het

tijdstip van de verklaring, gemachtigd is of toegelaten werd tot een verblijf van

onbeperkte duur in het Rijk of toegelaten werd om er zich te vestigen.

 20 FEBRUARI 2009 C.07.0641.N/5

2. Artikel 299 van de Programmawet van 27 december 2004 bepaalt dat artikel

12bis, §1, 3°, van het Wetboek van de Belgische nationaliteit, zoals te dezen van

toepassing, wordt uitgelegd in de zin dat het alleen van toepassing is op de

vreemdelingen die zich kunnen beroepen op zeven jaar hoofdverblijfplaats gedekt

door een wettelijk verblijf.

3. Indien de vreemdeling het bewijs kan leveren van een voorlopige

verblijfsvergunning of van een toelating om voorlopig in het land te verblijven, is

zijn hoofdverblijf in België wettelijk in de zin van voormeld artikel 12bis, §1, 3°.

4. Krachtens artikel 63/5, eerste lid, van de wet van 15 december 1980

betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de

verwijdering van vreemdelingen, zoals van toepassing voor de opheffing bij de

wet van 15 december 2006 tot wijziging van de wet van 15 december 1980

betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de

verwijdering van vreemdelingen, schorst het dringend beroep de aangevochten

beslissing.

Krachtens het tweede lid van dit artikel worden tijdens de termijn waarbinnen

men een dringend beroep kan indienen alsmede tijdens de duur van het onderzoek

van dat beroep, alle maatregelen tot verwijdering van het grondgebied die zijn

genomen ten opzichte van de vreemdeling wegens de feiten die aanleiding hebben

gegeven tot de bestreden beslissing, geschorst.

5. In toepassing van artikel 113, leden 1 en 2, van het koninklijk besluit van 8

oktober 1981 betreffende de toegang tot het grondgebied, het verblijf, de vestiging

en de verwijdering van vreemdelingen, zoals van toepassing voor de opheffing bij

het koninklijk besluit van 27 april 2007 tot wijziging van het koninklijk besluit

van 8 oktober 1981 betreffende de toegang tot het grondgebied, het verblijf, de

vestiging en de verwijdering van vreemdelingen wordt aan de vreemdeling,

wanneer hij een verzoek tot herziening heeft gericht tegen een beslissing die

verwijdering uit het Rijk meebrengt, een bijzonder verblijfsdocument afgegeven

overeenkomstig het model van bijlage 35 en wordt dat document van maand tot

maand verlengd totdat op het verzoek tot herziening is beschikt.

6. Uit het voorgaande volgt dat het een vreemdeling die een dringend beroep

heeft ingesteld tegen een bevel om het land te verlaten en die ingevolge de

 20 FEBRUARI 2009 C.07.0641.N/6

schorsing van dit bevel over een bijzonder verblijfsdocument beschikt, toegelaten

is voorlopig in het land te verblijven en zijn hoofdverblijf in België gedekt is door

een wettelijk verblijf.

7. De appelrechters stellen vast dat de eiser:

- op 2 december 1999 een beslissing van weigering verblijf ontving met bevel

om het land te verlaten;

- daartegen tijdig een schorsend beroep heeft ingesteld;

- vanaf dan telkens verlenging kreeg van zijn tijdelijk verblijf;

- uiteindelijk op 23 augustus 2001, ten gevolge van regularisatie, werd

ingeschreven in het vreemdelingenregister.

8. Door de nationaliteitsverklaring van de eiser te verwerpen op grond dat zijn

hoofdverblijf in België niet aan de grondvoorwaarde van een wettelijk verblijf van

zeven jaar voldeed, nu zijn verblijf slechts op 23 augustus 2001 werd

geregulariseerd en slechts vanaf dan als een wettelijk verblijf kan aangezien

worden, miskent het arrest het begrip wettelijk verblijf en schendt het artikel

12bis, §1, 3°, van het Wetboek van de Belgische nationaliteit, zoals te dezen van

toepassing.

Het middel is gegrond.

Dictum

Het Hof,

Vernietigt het bestreden arrest.

Beveelt dat van dit arrest melding zal worden gemaakt op de kant van het

vernietigde arrest.

Houdt de kosten aan en laat de beslissing daaromtrent aan de feitenrechter over.

Verwijst de zaak naar het Hof van Beroep te Brussel.

Dit arrest is gewezen te Brussel door het Hof van Cassatie, derde kamer,

samengesteld uit voorzitter Ivan Verougstraete, als voorzitter, afdelingsvoorzitter

Ernest Waûters, en de raadsheren Eric Stassijns, Beatrijs Deconinck en Alain

 20 FEBRUARI 2009 C.07.0641.N/7

Smetryns, en in openbare terechtzitting van 20 februari 2009 uitgesproken door

voorzitter Ivan Verougstraete, in aanwezigheid van advocaat-generaal Guy

Dubrulle, met bijstand van griffier Johan Pafenols.

J. Pafenols A. Smetryns B. Deconinck

E. Stassijns E. Waûters I. Verougstraete

