
X-15.852-1/24

 RAAD VAN STATE, AFDELING BESTUURSRECHTSPRAAK

 Xe KAMER

 A R R E S T

 nr. 230.463 van 10 maart 2015
 in de zaak A. 201.633/X-15.852.

In zake : XXXX

bijgestaan en vertegenwoordigd door
advocaat Wim Lammens
kantoor houdend te 9420 Erpe-Mere
Ottergemdorp 4
bij wie woonplaats wordt gekozen

tegen :

1. de BEROEPSCOMMISSIE VOOR TUCHTZAKEN
2. het VLAAMSE GEWEST
bijgestaan en vertegenwoordigd door
advocaten Koen Geelen en Wouter Moonen
kantoor houdend te 3500 Hasselt
Gouverneur Roppesingel 131
bij wie woonplaats wordt gekozen

Tussenkomende partij :

de GEMEENTE XXXX
bijgestaan en vertegenwoordigd door
advocaat Willy Van der Gucht
kantoor houdend te 9000 Gent
Voskenslaan 34-36
bij wie woonplaats wordt gekozen

--

I. Voorwerp van het beroep

1. Het beroep, ingesteld op 5 september 2011, strekt tot de

nietigverklaring van de beslissing van de beroepscommissie voor tuchtzaken van

1 juli 2011 waarbij aan XXXX de tuchtsanctie van schorsing voor een periode

van acht dagen wordt opgelegd.

X-15.852-2/24

II. Verloop van de rechtspleging

2. De verwerende partij heeft een memorie van antwoord

ingediend en de verzoekende partij heeft een memorie van wederantwoord

ingediend.

 De tussenkomende partij heeft een verzoekschrift tot

tussenkomst ingediend. De tussenkomst is toegestaan bij beschikking van

1 februari 2012. De tussenkomende partij heeft een memorie ingediend.

 Auditeur Sofie De Doncker heeft een verslag opgesteld.

 De verwerende partijen en de tussenkomende partij hebben een

verzoek tot voortzetting van het geding en een laatste memorie ingediend. De

verzoekende partij heeft een laatste memorie ingediend.

 De partijen zijn opgeroepen voor de terechtzitting, die heeft

plaatsgevonden op 26 september 2014.

 Kamervoorzitter Johan Lust heeft verslag uitgebracht.

 Advocaat Wim Lammens, die verschijnt voor de verzoekende

partij, advocaat Wouter Moonen, die verschijnt voor de verwerende partijen, en

advocaat Kenneth Gijsel, die loco advocaat Willy Van der Gucht verschijnt voor

de tussenkomende partij, zijn gehoord.

 Auditeur Barbara Speybrouck heeft een advies gegeven.

 Er is toepassing gemaakt van de bepalingen op het gebruik der

talen, vervat in titel VI, hoofdstuk II, van de wetten op de Raad van State,

gecoördineerd op 12 januari 1973.

X-15.852-3/24

III. Feiten

3. Verzoeker is gemeentesecretaris van de gemeente XXXX. Op

24 juni 2010 neemt de tuchtcommissie, die op 25 mei 2010 in de schoot van de

gemeenteraad van XXXX werd opgericht om de tuchtbevoegdheid van de

gemeenteraad uit te oefenen, kennis van tekortkomingen die verzoeker in de

uitoefening van zijn beroepsplichten zou hebben begaan. Opdracht wordt

gegeven tot het voeren van een tuchtonderzoek.

 Tevens wordt op 24 juni 2010 beslist verzoeker bij

hoogdringendheid preventief te schorsen. De preventieve schorsing wordt op

1 juli 2010 door de tuchtcommissie gehandhaafd, maar de handhaving wordt bij

besluit van 19 oktober 2010 weer ingetrokken vanwege “miskenning van de

rechten van verdediging”.

 De tuchtcommissie neemt op 19 oktober 2010 kennis van het

tuchtverslag van 7 oktober 2010, opgesteld door P. L., en van het tuchtdossier. Er

wordt besloten de tuchtrechtelijke vervolging tegen verzoeker voort te zetten.

 Met een brief van 20 oktober 2010 wordt verzoeker uitgenodigd

om te worden gehoord in zijn middelen van verdediging met betrekking tot elf

tenlasteleggingen. De eerste, tweede en zesde tenlasteleggingen luiden

respectievelijk:

- “U zou hebben geweigerd gevolg te geven aan de uitdrukkelijke vraag van het

College van Burgemeester en Schepenen van 1 april 2010 om een bijkomend

punt te behandelen bestaande uit 4 nota’s”;

- “U zou tekortgeschoten zijn aan de wettelijke verplichting om de notulen van

het college van burgemeester en schepenen tijdig ter beschikking te stellen van de

gemeenteraadsleden”;

- “U zou niet bereikbaar zijn op het emailadres van de gemeente en zou weigeren

dit te verhelpen”.

X-15.852-4/24

 Bij beslissing van 28 februari 2011 legt de tuchtcommissie

verzoeker de tuchtsanctie van de blaam op. Vier van de elf tenlasteleggingen

worden bewezen verklaard. Daarbij zijn de drie hiervoor vermelde

tenlasteleggingen, weze het dat de tenlastelegging in verband met de vraag van

het schepencollege van 1 april 2010 om een bijkomend punt te behandelen

bewezen wordt geacht “in die zin dat de gemeentesecretaris gehouden was het

College correct in te lichten omtrent zijn decretale taak”.

 Op beroep van verzoeker beslist de beroepscommissie voor

tuchtzaken (hierna : de beroepscommissie) om nog alleen de drie voormelde

tekortkomingen over te houden, maar ook om daar de zwaardere tuchtstraf van de

schorsing voor een periode van acht dagen voor op te leggen:

“Na deze ontleding is de beroepscommissie van oordeel dat de

3 weerhouden tenlasteleggingen zeer ernstige tekortkomingen zijn in de
plichten van een gemeentesecretaris – zelfs één tenlastelegging zo ernstig is
dat ze beschouwd [moet] worden als een inbreuk op de principes van de
democratie – dat aan de heer XXXX een zwaardere tuchtsanctie dan de
oorspronkelijke dient opgelegd te worden.”

IV. Onderzoek van de middelen

A. Eerste middel

 Standpunt van verzoeker

4. Een eerste middel is afgeleid uit de “schending van het recht

van verdediging en het algemeen rechtsbeginsel dat de geheime stemming

verplicht stelt telkens een collegiaal orgaan in tuchtzaken een beslissing neemt”.

Het blijkt volgens het verzoekschrift niet dat de leden van de beroepscommissie

op 1 juli 2011 geheim hebben gestemd over het al dan niet in aanmerking nemen

van de tenlasteleggingen en de keuze van de strafmaat.

5. In de memorie van wederantwoord voegt verzoeker hieraan toe:

X-15.852-5/24

“Voor zover de Raad van State zou terugkomen op het bestaan van een
algemeen rechtsbeginsel in tuchtzaken dat door de leden van een collegiaal
orgaan geheim moet worden gestemd bij het opleggen van een tuchtstraf en
aldus de stelling zou aannemen dat het aan de regelgever toekomt om een
keuze te maken of er al dan niet geheim moet worden gestemd door een
tuchtoverheid optredend als collegiaal orgaan, dient hierover een
prejudiciële vraag aan het Grondwettelijk Hof te worden voorgelegd.

De verzoekende partij stelt in elk geval vast dat de verwerende partijen
geen verantwoording geven waarom de regelgever ervoor zou kunnen
opteren om de oorspronkelijke tuchtoverheid de geheime stemming op te
leggen, maar de noodzaak daar niet van inziet voor wat betreft de
tuchtoverheid in graad van beroep.”

 Dit wordt in de laatste memorie nog aldus toegelicht:

“De vergelijking die de verzoekende partij maakt is […] geheel

duidelijk: er bestaat geen redelijke verantwoording waarom er wel een
decretale verplichting bestaat dat de oorspronkelijke tuchtoverheid geheim
moet stemmen (artikel 35, § 2, Gemeentedecreet), maar niet in dezelfde
waarborg wordt voorzien voor de tuchtoverheid in graad van beroep.”

 Beoordeling

6. Met de verwerende en de tussenkomende partijen leest de Raad

van State in het verzoekschrift geen uiteenzetting die verklaart waardoor

verzoekers “recht van verdediging” geschonden zou zijn. Zijn uitleg, in de

memorie van wederantwoord, dat het recht op een geheime stemming deel

uitmaakt van het recht van verdediging, wordt niet gevolgd.

7. De verwerende en de tussenkomende partijen betwisten niet dat

er niet geheim gestemd is door de beroepscommissie over de bestreden

beslissing. Wel menen zij dat het aangevoerde “algemeen rechtsbeginsel” niet

bestaat.

 Over de vraag of er in het tuchtrecht een ongeschreven beginsel

bestaat dat ertoe verplicht geheim te stemmen, is de rechtspraak van de Raad van

State niet eensgezind. Eensdeels is er bijvoorbeeld het arrest nr. 101.623 van

7 december 2001 waarnaar verzoeker verwijst en waarin wordt overwogen dat,

volgens een “gevestigde rechtspraak”, de geheime stemming vereist is iedere keer

X-15.852-6/24

wanneer de gemeenteraadsleden hun stem moeten uitbrengen in aangelegenheden

die welbepaalde personen betreffen. Anderdeels is in de arresten nrs. 219.773 van

18 juni 2012 en 224.087 van 26 juni 2013 geoordeeld dat er geen reden is om

specifiek in tuchtaangelegenheden tot het bestaan van een algemeen beginsel van

geheime stemming te besluiten.

8. Het past dat de algemene vergadering van de afdeling

Bestuursrechtspraak uitsluitsel zou brengen. In dat verband is op te merken dat de

algemene vergadering, in haar arrest nr. 218.453 van 13 maart 2012, het geschil

met betrekking tot een middel waarin de schending werd aangevoerd van het

beginsel dat beraadslagende organen geheim stemmen wanneer het over personen

gaat, heeft afgelijnd tot de stemming over een benoemingsvoorstel en alleen

inzake “voordrachten en benoemingen” heeft geoordeeld dat er in het

bestuursrecht geen ongeschreven beginsel bestaat dat een collegiaal orgaan

verplicht om steeds geheim te stemmen. Aldus de vraag openlatend of een

dergelijke beginsel wel of niet bestaat in tuchtaangelegenheden.

 Voor zoveel geen ander middel tot de nietigverklaring kan

leiden, is er reden om de zaak met betrekking tot dit punt aan de voorzitter van de

Raad van State voor te leggen met het oog op haar verwijzing, in verband met de

eenheid van de rechtspraak, naar de algemene vergadering.

B. Tweede middel

 Standpunt van verzoeker

9. Een tweede middel voert de schending aan “van het recht van

verdediging, de artikelen 2 en 3, Wet 29 juli 1991 betreffende de uitdrukkelijke

motivering van bestuurshandelingen, de algemene beginselen van behoorlijk

bestuur, meer bepaald het zorgvuldigheidsbeginsel en het

evenredigheidsbeginsel”.

X-15.852-7/24

 In een eerste onderdeel betoogt verzoeker ten eerste dat de

hervormingsbevoegdheid van de beroepscommissie niet toelaat om de strafmaat

te verzwaren aangezien enkel het betrokken personeelslid hoger beroep heeft

ingesteld of kan instellen. Ten tweede meent verzoeker niet in de mogelijkheid te

zijn gesteld om zich te verweren ten aanzien van een mogelijk zwaardere

tuchtstraf.

 In een tweede onderdeel doet verzoeker gelden dat de keuze

van de tuchtstraf en de duur ervan op geen enkele wijze verantwoord wordt. Dat

gebrek is des te meer problematisch vermits de beroepscommissie heeft nagelaten

verzoekers verweer met betrekking tot de strafmaat te betrekken bij haar

beoordeling.

 Beoordeling

10. Wat het eerste middelonderdeel betreft, bepaalde artikel 141

van het gemeentedecreet ten tijde van de bestreden beslissing dat de

beroepscommissie over een hervormingsrecht beschikt. Dit houdt in, zoals het

Grondwettelijk Hof reeds vaststelde in zijn arrest nr. 109/2011 van 6 juni 2011,

dat de beroepscommissie door de devolutieve werking van het beroep, de

beslissingsmacht over de zaak zelf verwerft, op dezelfde wijze als de

gemeentelijke tuchtoverheid. Zo kan zij een andere kwalificatie aan de feiten

geven en een andere tuchtstraf opleggen. Wat dit laatste betreft is tijdens de

parlementaire voorbereiding zelfs expliciet vermeld dat het hervormingsrecht

“desgevallend ook [kan] leiden tot een verzwaring van de tuchtstraf” (memorie

van toelichting, Parl.St. Vl.Parl. 2004-05, nr. 347/1, 83).

 De Raad van State acht het middelonderdeel in zoverre

ongegrond. Er is bijgevolg geen reden om in te gaan op de vraag van verzoeker,

in de memorie van wederantwoord, om ter zake een prejudiciële vraag aan het

Grondwettelijk Hof te stellen indien de Raad van State mocht menen “dat hij niet

zelf tot een beoordeling van het middel kan komen”.

X-15.852-8/24

11. Evenmin wordt bijgevallen dat verzoeker niet de mogelijkheid

heeft gehad zich te verweren “ten aanzien van een mogelijke zwaardere

tuchtstraf”. Integendeel gaf hij er zich, getuige zijn beroepschrift, goed

rekenschap van dat een zwaardere tuchtstraf vanwege de beroepscommissie niet

uitgesloten was en heeft hij daarop geanticipeerd door, eensdeels, te doen gelden

dat hem geen zwaardere straf mocht worden opgelegd “zonder het respecteren

van het recht van verdediging” en, anderdeels, door “ondergeschikt en voor de

volledigheid” te verwijzen naar zijn oorspronkelijke verweerschrift voor de

tuchtcommissie.

12. Het eerste middelonderdeel wordt in zijn geheel verworpen.

13. Wat het tweede middelonderdeel aangaat, blijkt de

beroepscommissie de toegepaste straf van schorsing gedurende acht dagen wel

degelijk afdoende te hebben verantwoord.

 Net als de tuchtcommissie, die de tuchtsanctie van de blaam

oplegde, beschouwde de beroepscommissie de in aanmerking genomen

tenlasteleggingen als ernstige tekortkomingen aan de plichten van een

gemeentesecretaris. Maar, anders dan die tuchtcommissie, tilde zij speciaal zwaar

aan het tuchtfeit van het “tekortschieten aan de wettelijke verplichting om de

notulen van het college van burgemeester en schepenen tijdig ter beschikking te

stellen van de gemeenteraadsleden”:

“De Beroepscommissie stelt vast dat de eigengereide en aangehouden

wijze waarop de heer XXXX omgaat met de regelgeving met betrekking tot
het notuleren van de vergaderingen van het college van burgemeester en
schepenen er finaal toe leidt dat het de gemeenteraad onmogelijk gemaakt
wordt zijn controlerende taak uit te oefenen ten aanzien van het college van
burgemeester en schepenen. Dit gegeven raakt een van de basisprincipes
van de democratie.”

 Inzonderheid om die reden, omdat “één tenlastelegging zo

ernstig is dat ze beschouwd [moet] worden als een inbreuk op de principes van de

democratie”, oordeelt de beroepscommissie dat aan verzoeker “een zwaardere

tuchtsanctie dan de oorspronkelijke dient opgelegd te worden”.

X-15.852-9/24

14. Ook het tweede middelonderdeel wordt verworpen.

C. Derde middel

 Standpunt van verzoeker

15. Luidens een derde middel zijn artikel 141 van het

gemeentedecreet en de artikelen 2 en 3 van de wet van 29 juli 1991 “betreffende

de uitdrukkelijke motivering van de bestuurshandelingen” geschonden. Volgende

substantiële onregelmatigheden in de eerste fase van de procedure konden

volgens verzoeker niet worden goedgemaakt door de beroepscommissie.

 In een eerste middelonderdeel zet verzoeker uiteen dat uit niets

blijkt dat P. D. G. en F. D. K. voor alle hoorzittingen in het kader van de

tuchtprocedure zijn uitgenodigd.

 Een tweede middelonderdeel betreft de “aanstelling en

handelingen secretaris”. Op 28 juni 2010 heeft het college van burgemeester en

schepenen C. M. aangesteld als secretaris van de tuchtcommissie. Deze externe

deskundige komt niet in aanmerking om op te treden als secretaris van de

tuchtcommissie. Enkel een personeelslid komt daarvoor in aanmerking.

 Bovendien was niet het college van burgemeester en schepenen

bevoegd om haar aan te stellen voor de tuchtcommissie.

 Voorts is de oproepingsbrief van 22 (lees: 20) oktober 2010

voor de hoorzitting van 25 november 2010 alleen ondertekend door de voorzitter

van de tuchtcommissie, is de beslissing van 19 oktober 2010 medeondertekend

door C. M. en is ook de oproepingsbrief voor de hoorzitting van 20 (lees: 10)

januari 2011 meegetekend door een persoon die niet rechtsgeldig als secretaris

kan optreden.

X-15.852-10/24

 C. M. is slechts als secretaris aangesteld op 28 juni 2010, terwijl

de tuchtcommissie haar eerste beslissingen tijdens een zitting van 24 juni 2010

heeft genomen.

 In zoverre zou worden geoordeeld dat een niet-statutair

ambtenaar, vreemd aan het bestuur, mag worden belast met de opmaak van de

processen-verbaal en de notulen van de vergaderingen van de tuchtcommissie, is

er reden om het Grondwettelijk Hof prejudicieel te ondervragen “over de

bestaanbaarheid van de artikelen 76, 81, 82, 87, 88 en 180, Gemeentedecreet met

het gelijkheids- en non-discriminatiebeginsel in de mate dat ze worden gelezen,

dan wel geïnterpreteerd en toegepast dat de decretale graden deze waarborg

verliezen, overigens enkel in het geval ze voor een tuchtcommissie moeten

verschijnen en niet voor de voltallige gemeenteraad”.

 In een derde middelonderdeel betoogt verzoeker dat niet blijkt

dat er op 24 juni 2010 geheim is gestemd over het starten van een tuchtonderzoek

en de aanduiding van een tuchtonderzoeker.

 In een vierde en laatste middelonderdeel wordt uiteengezet dat

het tuchtonderzoek is gevoerd door P. L., die evenwel nooit door de

tuchtcommissie is aangesteld als tuchtonderzoeker. Tevens is hij blijven optreden

als tuchtonderzoeker niettegenstaande de voorzitter van de gemeenteraad na

31 augustus 2010 niet meer verhinderd was.

 Beoordeling

16. Verzoeker betoogt in verband met het eerste middelonderdeel

dat het niet oproepen van een lid van de tuchtcommissie voor een hoorzitting,

hem een essentiële waarborg ontneemt, temeer omdat een lid dat niet aanwezig

was op alle hoorzittingen niet mag deelnemen aan de verdere beraadslaging.

 Dat betoog gaat eraan voorbij dat, ten gevolge van het

administratief beroep dat verzoeker tegen de beslissing van de tuchtcommissie

X-15.852-11/24

instelde, de beslissingsmacht naar de beroepscommissie is overgegaan, dat die

beroepscommissie de beslissing van de tuchtcommissie heeft vervangen door

haar eigen besluit en dat zij voorafgaandelijk eerst zelf verzoeker heeft gehoord

en hem in de gelegenheid heeft gesteld de getuigen te doen horen die hij wenste.

 In dit licht is het rechtens niet relevant of verzoeker met

betrekking tot de hoorzittingen van de tuchtcommissie de vereiste waarborgen

heeft genoten.

17. Het eerste middelonderdeel wordt afgewezen.

18. Om dezelfde reden wordt ook het tweede middelonderdeel

verworpen in zoverre daarin de onregelmatigheid wordt aangevoerd van de

oproepingsbrieven voor de hoorzittingen van de tuchtcommissie van

25 november 2010 en 20 januari 2011.

19. De gemeenteraad van XXXX heeft op 25 mei 2010

overeenkomstig artikel 123 van het gemeentedecreet een tuchtcommissie

opgericht, die de tuchtbevoegdheid van de gemeenteraad uitoefent. Als zodanig

ging het niet om wat verzoeker zelf een “gewone gemeenteraadscommissie”

noemt, namelijk een gemeenteraadscommissie in de zin van artikel 41, § 1, van

het huishoudelijk reglement voor de werking van de gemeenteraad, maar om een

bijzondere gemeenteraadscommissie zoals de commissie vermeld in artikel

41, § 2.

 Een gewone gemeenteraadscommissie heeft als taak het

algemeen beleid van de gemeente te bespreken, het voorbereiden van de

besprekingen in de gemeenteraadszittingen, of het verlenen van advies en het

formuleren van voorstellen.

 Artikel 41, § 2, daarentegen, betreft de bijzondere

gemeenteraadscommissie bedoeld in het toenmalige artikel 115 van het

gemeentedecreet, “belast met de evaluatie van de wettelijke/decretale graden”.

X-15.852-12/24

 In die laatste gemeenteraadscommissie wordt naar luid van

artikel 44, § 2, van voormeld huishoudelijk reglement “de verslaggeving

waargenomen door een deskundige, extern aan de organisatie” en is het college

van burgemeester en schepenen belast met het aanstellen van deze deskundige.

Dit is van overeenkomstige toepassing op de tuchtcommissie, zijnde eveneens

een bijzondere gemeenteraadscommissie.

 Anders dan verzoeker meent, voorziet aldus beschouwd het

huishoudelijk reglement er genoegzaam in dat een externe deskundige kan

worden aangewezen als secretaris van de tuchtcommissie. Het huishoudelijk

reglement gaat hiermee niet in tegen de artikelen 76, §§ 1 en 2, 81 en 82, van het

gemeentedecreet. Integendeel wordt er juist toepassing in gemaakt van het

artikel 81, § 1, van het gemeentedecreet, volgens hetwelk de gemeenteraad de

vervanging regelt van de gemeentesecretaris. Zoals in de memorie van toelichting

bij het gemeentedecreet wordt uitgelegd (Parl.St. Vl.Parl. 2004-2005, nr. 347/1,

70), zijn er ter zake “geen nadere regels gesteld” en is het aan de gemeenteraad

om een concrete vervangingsregeling uit te werken die aangepast is aan de noden.

20. Gelet op de specifieke opdracht van de bijzondere

gemeenteraadscommissies komt de keuze voor een externe deskundige-

verslaggever voor niet zonder objectieve en redelijke verantwoording te zijn. Het

externe karakter van de deskundige-verslaggever kan geacht worden speciale

garanties in te houden inzake objectiviteit en onafhankelijkheid.

 De betrokken bepaling van het huishoudelijk reglement komt

niet in aanmerking voor toetsing door het Grondwettelijk Hof.

21. Bij besluit van 28 juni 2010 heeft het college van burgemeester

en schepenen C. M. aangeduid als externe verslaggever van de tuchtcommissie.

Haar medeondertekening van de beslissing van de tuchtcommissie van 19 oktober

2011 doet dan ook geen wettigheidsproblemen rijzen.

X-15.852-13/24

22. Dat C. M. pas op 28 juni 2010 werd aangeduid en (dan ook)

niet aanwezig was op de vergadering van de tuchtcommissie van 24 juni 2010, is

op zich onvoldoende om de beslissing van 24 juni 2010 tot het starten van een

tuchtonderzoek tegen verzoeker aan te tasten. De betrokken beslissing is –

kennelijk – door een van de leden zelf van de tuchtcommissie genotuleerd,

waarna deze notulen door negen leden ondertekend zijn geworden.

23. Het tweede middelonderdeel wordt integraal verworpen.

24. Inderdaad blijkt niet dat er, overeenkomstig de vereisten van

artikel 35, § 2, van het gemeentedecreet en artikel 48, derde lid, van het meer

vermelde huishoudelijk reglement, over de beslissing van de tuchtcommissie van

24 juni 2010 tot het starten van een tuchtonderzoek en de aanstelling van een

tuchtonderzoeker geheim werd gestemd. Het is een onwettigheid waarvan niet

kan worden uitgesloten dat ze eventueel door een navolgende beslissing, dit keer

genomen bij geheime stemming, wordt geregulariseerd. Wel moet die navolgende

beslissing, anders dan blijkbaar het geval was in de zaak die leidde tot het arrest

nr. 227.558 van 27 mei 2014 waarnaar verzoeker in de laatste memorie verwijst,

voldoende duidelijk doen blijken van de wil van de (bevoegde) tuchtoverheid dat

een tuchtonderzoek wordt gestart en gevoerd en een tuchtverslag wordt

opgesteld, en van het feit dat de tuchtoverheid ook effectief in die zin heeft

beslist.

 Een dergelijke navolgende, bij geheime stemming genomen

beslissing waaruit redelijkerwijze mag worden afgeleid dat de tuchtcommissie te

dezen een tuchtonderzoek met betrekking tot verzoeker wenst gevoerd te zien en

in die zin heeft beslist, is haar beslissing van 19 oktober 2010. Daarin overweegt

de tuchtcommissie, onder verwijzing naar de feiten “die mogelijks een

tuchtvergrijp uitmaken” vermeld in het tuchtverslag van 7 oktober 2010, dat het

aangewezen is om de tuchtrechtelijke vervolging tegen verzoeker voort te zetten

en, aangezien slechts een tuchtsanctie kan worden opgelegd als de feiten genoeg

bewezen zouden zijn, dat het opportuun is om een aantal getuigen op te roepen.

X-15.852-14/24

 Tevergeefs brengt verzoeker daar in de laatste memorie tegen in

dat de beslissing tot het opstarten van een tuchtonderzoek niet gelijk te stellen is

met de navolgende beslissing tot het verder zetten van de tuchtvervolging ter

zake. Het gaat er niet om of de beslissing tot het starten van een tuchtonderzoek

mogelijk kan gelden als een beslissing tot het voortzetten van de tuchtvervolging

ter zake, maar wel of, omgekeerd, te dezen in de beslissing tot het voortzetten van

de procedure ook de wil en het besluit mogen worden gelezen dat een

tuchtprocedure wordt gevoerd en een tuchtverslag wordt opgesteld. Naar de

mening van de Raad van State is het antwoord op die laatste vraag, positief.

 Bijgevallen wordt dan ook het standpunt van de

beroepscommissie, in het bestreden besluit, dat de onwettigheid van de beslissing

van 24 juni 2010 gedekt is doordat binnen de verjaringstermijn van zes maanden,

zoals bepaald in artikel 130, § 1, van het gemeentedecreet, bij geheime stemming

de beslissing van 19 oktober 2010 is genomen.

25. Het derde middelonderdeel kan geen nietigverklaring

verantwoorden.

26. Bij een tuchtvordering tegen de gemeentesecretaris, zoals te

dezen, wordt gelet op artikel 124, § 2, van het gemeentedecreet de voorzitter van

de gemeenteraad belast met het tuchtonderzoek, het opstellen van het tuchtdossier

en de samenstelling van het tuchtdossier. Overeenkomstig artikel 3, § 2, van het

besluit van de Vlaamse regering van 15 december 2006 “inzake de vaststelling

van de tuchtprocedure voor het statutaire gemeentepersoneel”, is de

tuchtonderzoeker niet aanwezig bij de beraadslaging en de beslissing door de

tuchtoverheid.

27. Op 24 juni 2010 beslist de tuchtcommissie om F. D. K.,

voorzitter van de gemeenteraad, te belasten met een tuchtonderzoek tegen

verzoeker. Aangezien F. D. K. ook voorzitter is van de tuchtcommissie, moet een

nieuwe voorzitter ervan worden aangesteld. Gelet op artikel 43 van het meer

X-15.852-15/24

vermelde huishoudelijk reglement, komt die vervanging als voorzitter van de

tuchtcommissie toe aan P. L.

 Evenwel is P. L. bij gemeenteraadsbeslissing van twee dagen

tevoren, 22 juni 2010, aangeduid geworden om F. D. K. te vervangen als

voorzitter van de gemeenteraad gedurende de aanstaande periode van 1 juli 2010

tot 31 augustus 2010. In die hoedanigheid is hij meteen eveneens geroepen om in

de plaats van F. D. K. met het tuchtonderzoek tegen verzoeker te worden belast,

wat in voorkomend geval dan weer meebrengt dat hij op zijn beurt als voorzitter

van de tuchtcommissie moet worden vervangen.

 Ligt er weliswaar geen uitdrukkelijke beslissing van 24 juni

2010 tot aanstelling van P. L. als tuchtonderzoeker voor, een dergelijke beslissing

kan niettemin met voldoende zekerheid worden opgemaakt uit het verslag van de

vergadering van 24 juni 2010 van de tuchtcommissie. Dit verslag vermeldt:

“Vervanging van de voorzitter van de tuchtcommissie, respectievelijk de

heren [F. D. K.] en [P. L.], door de heer [R. D. V.];
Aangenomen.”

 Een vervanging van P. L. als voorzitter van de tuchtcommissie,

zoals genotuleerd, was immers alleen aan de orde in zoverre hem, ter opvolging

van F. D. K., daadwerkelijk werd opgedragen lastens verzoeker een

tuchtonderzoek te voeren en een tuchtverslag op te stellen.

 Overigens kan de opdracht als feitelijk hernomen worden

beschouwd in de beslissing van de tuchtcommissie van 19 oktober 2010 om,

zonder opmerkingen, van het tuchtverslag van P. L. kennis te nemen en om de

tuchtrechtelijke vervolging tegen verzoeker voort te zetten.

28. In zoverre verzoeker bekritiseert dat P. L. ook nog na

31 augustus 2010, zijnde de laatste dag waarop F. D. K. als

gemeenteraadsvoorzitter verhinderd was, is blijven optreden als

tuchtonderzoeker, antwoorden de verwerende en de tussenkomende partijen dat

het juist van behoorlijk bestuur getuigt dat het tuchtverslag wordt opgesteld, en

X-15.852-16/24

het tuchtdossier samengesteld, door degene die het tuchtonderzoek daadwerkelijk

heeft gevoerd en dat het pas onzorgvuldig zou zijn om dit af te wentelen op

F. D. K., die het tuchtonderzoek niet heeft gevoerd.

 Verzoeker kan niet van de onjuistheid hiervan overtuigen.

Weliswaar betoogt hij dat het standpunt van de verwerende en de tussenkomende

partij “volkomen voorbij[gaat] aan het feit dat er geen oorspronkelijke aanstelling

is geweest van de heer [P. L.]”, maar, als gezien in vorig randnummer, deelt de

Raad van State niet de zienswijze dat er geen dergelijke oorspronkelijke

aanstelling zou zijn geweest.

29. Ook het vierde en laatste middelonderdeel van het derde middel

wordt verworpen.

D. Vierde middel

 Standpunt van verzoeker

30. Een vierde middel voert de schending aan van “het recht van

verdediging, meer bepaald het vermoeden van onschuld, de beginselen van

behoorlijk bestuur, meer bepaald het materieel motiveringsbeginsel en het

zorgvuldigheidsbeginsel”. Verzoeker betwist dat hij enig tuchtfeit beging.

 Met betrekking tot de tenlastelegging dat verzoeker weigerde

ondanks uitdrukkelijke vraag een bijkomend punt, bestaande uit vier nota’s, te

behandelen of te notuleren, merkt hij op dat het punt op zijn functioneren

betrekking had en hem dus rechtstreeks in zijn belangen raakte, zodat hij terecht

weigerde het te behandelen. De beroepscommissie erkent dat verzoeker juist

handelde, maar maakt hem dan weer een ander verwijt, waarvoor hij niet

vervolgd is. Er wordt hem nu verweten dat hij de behandeling van het punt zou

hebben verhinderd en dat hij het college van burgemeester en schepenen

onvoldoende heeft geadviseerd over hoe het bijkomend punt dan wel kon worden

X-15.852-17/24

behandeld in zijn afwezigheid. Voor dit verwijt is hij niet vervolgd en kan hij dan

ook niet worden gestraft. Het is bovendien ten onrechte.

 De tweede in aanmerking genomen tenlastelegging betreft het

tekortschieten aan de verplichting om de notulen van het college van

burgemeester en schepenen tijdig ter beschikking te stellen van de

gemeenteraadsleden. Er bestaat volgens verzoeker geen enkele deugdelijke

grondslag om het gevoerde verweer te negeren en om “de (volledige)

verantwoordelijkheid af te schuiven op de gemeentesecretaris”.

 Ook de derde tenlastelegging, namelijk dat verzoeker niet

bereikbaar is op het e-mailadres van de gemeente en weigert dat te verhelpen,

wordt ten onrechte voor bewezen gehouden. De bestreden beslissing gaat ten

onrechte niet in op verzoekers verweer.

 Beoordeling

31. Het is niet de taak van de Raad van State om in de plaats van de

tuchtoverheid uit te maken wat naar zijn oordeel de juiste toedracht van de

tuchtzaak is. Als wettigheidsrechter is het toezicht van de Raad van State ertoe

beperkt na te gaan of de tuchtoverheid bij haar vaststelling van de feiten, hun

kwalificatie als tuchtfouten en de bepaling van de tuchtsanctie binnen de grenzen

van de wettigheid is gebleven.

32. Het eerste tuchtfeit dat de beroepscommissie in aanmerking

neemt, gaat terug op een voorval van 1 april 2010, met betrekking tot de

uitdrukkelijke vraag van het college van burgemeester en schepenen “om een

bijkomend punt te behandelen bestaande uit 4 nota’s”. De nota’s houden verband

met het functioneren van verzoeker.

 Heeft volgens de initiële tenlastelegging verzoeker “geweigerd

gevolg te geven” aan de vraag tot behandeling van het punt, reeds in de beslissing

van de tuchtcommissie van 28 februari 2011 wordt vastgesteld dat het standpunt

X-15.852-18/24

van de gemeentesecretaris dat hij niet mag deelnemen aan de bespreking van en

de stemming over het punt “juist” is. De feiten herkwalificerend, bevindt de

tuchtcommissie de tenlastelegging bewezen “in die zin dat de gemeentesecretaris

gehouden was het College correct in te lichten omtrent zijn decretale taak”.

 De beroepscommissie ziet het niet anders. Als tuchtfeit neemt

zij alleen in aanmerking dat verzoeker “enkel reageert met een weigering dit

[bijkomend] punt te behandelen”:

“Als gemeentesecretaris heeft de heer XXXX nochtans de plicht om

conform artikel 88, § 2 van het Gemeentedecreet het college van
burgemeester en schepenen te adviseren op beleidsmatig, bestuurskundig en
juridisch vlak.

Gegeven het feit dat de heer XXXX zelf niet kon aanwezig zijn bij de
behandeling van dit punt in het kader van artikel 88, § 3 van het
Gemeentedecreet, had de heer XXXX het college van burgemeester en
schepenen de mogelijkheid moeten bieden dit punt op die zitting te
behandelen door zelf de zitting te verlaten en te verwijzen naar artikel 81,
§ 2, tweede lid dat stipuleert dat in spoedeisende gevallen het college van
burgemeester en schepenen een waarnemend gemeentesecretaris kan
aanstellen.”

33. In zijn verzoekschrift bij de Raad van State gaat verzoeker maar

zeer beperkt op die argumentatie in. Behalve dat hij de nieuwe tuchtomschrijving

“ten onrechte” noemt, verwijst hij in essentie alleen naar een brief van 21 april

2010 die hij schreef naar aanleiding van de procedure om hem preventief te

schorsen bij hoogdringendheid en naar het proces-verbaal van een

gerechtsdeurwaarder van 19 april 2010.

 Het dossier met betrekking tot de procedure om verzoeker een

preventieve schorsing op te leggen, waarin de brief van 21 april 2010 heet te zijn

neergelegd, is te onderscheiden van het voorliggende dossier. De brief zit niet in

dat laatste dossier, noch moest hij erin zitten. De brief is ook niet door verzoeker

bijgebracht. De Raad van State kan er bijgevolg geen kennis van nemen.

 Anders dan verzoeker suggereert, is uit het proces-verbaal van

de gerechtsdeurwaarder van 19 april 2010 geenszins op te maken dat verzoeker

X-15.852-19/24

wel degelijk gepast heeft geadviseerd over hoe het college voort moest handelen

nu hij niet zelf aanwezig mocht zijn bij de behandeling van het punt. Er wordt

alleen in vermeld dat hij wees “op de te voeren procedure, wanneer het inroepen

van valsheid in geschrifte zou worden overwogen”.

34. Verzoeker doet niet aannemen dat het eerste tuchtfeit niet

mocht in aanmerking worden genomen.

35. De bestreden beslissing overweegt met betrekking tot een

tweede tuchtfeit:

“Uit het dossier blijkt dat:
- de notulen van het college van burgemeester en schepenen vanaf

medio september 2009 tot 24 maart 2010 niet meer ter beschikking
werden gesteld van de gemeenteraadsleden.

- deze problematiek zijn oorsprong vindt in
 • de zitting van het college van burgemeester en schepenen van

6 augustus 2009 waar schepen [V. D. S.] een verklaring vraagt
aan de heer [XXXX] voor het nog niet betaald zijn van de
salarissen van een aantal personeelsleden en deze opmerking
wenst opgenomen te zien in de notulen van deze vergadering.

 • de zitting van het college van burgemeester en schepenen van
3 september 2009 waar

 ▪ schepen [V. D. S.] zich – als enige – onthoudt bij de
goedkeuring van de notulen van de zitting van 6 augustus
2009 en een verklaring van haar stemgedrag wenst
opgenomen te zien in de notulen van de zitting van
3 september 2009.

 ▪ schepen [V. D. S.] toezegt – wat impliceert dat zij daartoe
werd verzocht – een schriftelijke motivatie voor supra
vermeld stemgedrag over te maken en zij dit pas op
22 oktober 2009 doet.

 • het feit dat de heer [XXXX] voorbij gaat aan de vragen van
schepen [V. D. S.] om haar verklaringen op te nemen in de
desbetreffende notulen.

In zijn beroepschrift ontkent de heer [XXXX] deze feiten niet.
De heer [XXXX] meent de verantwoording voor zijn houding om

opmerkingen of verklaringen, al dan niet met betrekking tot stemgedrag,
niet op te nemen in de notulen van de vergaderingen van het college van
burgemeester en schepenen, te vinden in

 - artikel 51, vijfde lid van het Gemeentedecreet dat bepaalt:
 ‘Overeenkomstig artikel 104, eerste lid, van de Nieuwe

Gemeentewet worden alleen de beslissingen opgenomen in de
notulen en in het register van de beraadslagingen, en kunnen alleen
de beslissingen rechtsgevolgen hebben...’

X-15.852-20/24

 - artikel 181, § 2 van het Gemeentedecreet dat bepaalt: ‘De notulen
van de vergaderingen van het college van burgemeester en
schepenen vermelden de beslissingen van het college.’

In haar advies van 18 januari 2010, zoals aangehaald in het beroepschrift
zelf, stelt de toezichthoudende overheid te Brussel (centrale afdelingen:
‘Notulen vermelden alleen beslissingen van het college (artikel 51
Gemeentedecreet van 15 juli 2005)....[’] ‘Gemaakte overwegingen,
opmerkingen of gevraagde toelichtingen hoeven niet te worden vermeld of
hebben tenminste toch geen rechtsgevolgen...’

Het komt de Beroepscommissie voor dat artikel 51, vijfde lid, niet belet
dat, naast de beslissingen, er ook andere zaken in de notulen kunnen
opgenomen worden, zij het dat deze geen rechtsgevolgen kunnen
genereren.

De heer [XXXX] kan aldus geen rechtsgrond vinden in artikel 51, vijfde
lid, van het Gemeentedecreet om voorbij te gaan aan de vraag van schepen
[V. D. S.] om haar opmerking, geformuleerd in de zitting van het college
van burgemeester en schepenen van 6 augustus 2009, in de notulen van
deze vergadering op te nemen.

Met betrekking tot artikel 181, § 2 stond het de decreetgever geenszins
voor om enkel in de gevallen voorzien in de artikelen 161 en 163 van het
Gemeentedecreet, de leden van het schepencollege de mogelijkheid te
bieden een verklaring voor hun stemgedrag genotuleerd te zien.

Dit blijkt uit de memorie van toelichting bij het Gemeentedecreet die
aangeeft:

‘Artikel 181.
Dit artikel beschrijft welke elementen in de notulen van de

vergaderingen van de gemeenteraad en van het college moeten worden
opgenomen.

Wat de gemeenteraad betreft kan voorzien worden in een woordelijke
weergave van de besprekingen.

De notulen van het college vermelden in beginsel enkel de beslissingen.
Wanneer het college overeenkomstig de artikelen 161 en 163 viseert of

een bevel tot betaling geeft op eigen verantwoordelijkheid is de secretaris er
echter toe gehouden om, op verzoek van een lid van het college, een
verklaring inzake het stemgedrag van deze schepen in de notulen op te
nemen.

In dit geval betreft het dus een recht voor de leden van het college om
dergelijke verklaring te laten notuleren. Dit neemt niet weg dat een lid van
het college ook in andere gevallen kan vragen om zijn stemgedrag te
notuleren, [...].

De heer [XXXX] kan aldus geen rechtsgrond vinden in artikel 181, § 2
van het Gemeentedecreet om voorbij te gaan aan de vraag van schepen
[V. D. S.] om haar verklaring voor haar stemgedrag met betrekking tot de
goedkeuring van de notulen van 6 augustus 2009, in de notulen van de
vergadering van 3 september 2009 op te nemen.

Dit impliceert dat de verklaring van haar stemgedrag die schepen
[V. D. S.] ter zitting geeft, voldoende moet zijn opdat deze wordt
opgenomen in de notulen van deze vergadering. Het zich verschuilen van
de heer [XXXX] achter het feit dat schepen [V. D. S.] pas op 22 oktober
2009 een schriftelijke motivatie voor haar stemgedrag overmaakt wat op

X-15.852-21/24

zijn beurt aanleiding geeft tot een nieuwe problematiek, is hier dan ook niet
gepast.

De Beroepscommissie stelt vast dat de eigengereide en aangehouden
wijze waarop de heer [XXXX] omgaat met de regelgeving met betrekking
tot het notuleren van de vergaderingen van het college van burgemeester en
schepenen er finaal toe leidt dat het de gemeenteraad onmogelijk gemaakt
wordt zijn controlerende taak uit te oefenen ten aanzien van het college van
burgemeester en schepenen. Dit gegeven raakt een van de basisprincipes
van de democratie.”

36. In zijn verzoekschrift herhaalt verzoeker de kritiek die hij

eerder in zijn beroepschrift tegen de beslissing van de tuchtcommissie uitte in

verband met dit tuchtfeit. Evenwel voorziet de bestreden beslissing van de

beroepscommissie in een eigen, verschillende verantwoording.

 Dat zijn verweer “zonder meer wordt afgedaan omdat geen

getuigen worden aangebracht die zijn versie van de feiten zouden

onderschrijven...” is zonder meer feitelijk onjuist. In plaats dat, zoals verzoeker

beweert, zijn verweer wordt genegeerd, negeert hij zelf het antwoord erop. Voorts

laat de beroepscommissie geenszins na te doen inzien hoe zij ertoe komt te

oordelen dat de houding van de gemeentesecretaris ingaat tegen de principes van

de democratie en dat het controlerecht van de gemeenteraad onmogelijk wordt

gemaakt.

37. Het middel toont niet aan dat het tweede ten laste gelegde feit

verzoeker ten onrechte als een tuchtvergrijp is aangerekend.

38. Wat de derde tekortkoming betreft die de bestreden beslissing

ten laste van verzoeker aanneemt, namelijk het niet bereikbaar zijn op het

e-mailadres van de gemeente en weigeren dit te verhelpen, motiveert de

beroepscommissie onder meer wat volgt:

“Uit het verzoekschrift en uit het dossier blijkt dat de heer [XXXX]

begin 2010 aan de dienst ICT de opdracht gaf om de persoonlijke
gemeentelijke mailbox [XXXX@XXXX.gov.be] te schrappen en deze
opdracht ook werd uitgevoerd.

X-15.852-22/24

Met het doorvoeren van deze operatie komt vast te staan dat sedert begin
2010 de heer [XXXX] niet meer rechtstreeks per mail te bereiken is via een
gemeentelijk e-mailadres.

De heer [XXXX] ontkent dit gegeven niet. Uit niets blijkt dat de heer
[XXXX] deze situatie wenste te verhelpen.

Beweren, zoals de heer [XXXX] doet, dat hij desondanks bereikbaar is
gebleven op zijn persoonlijk e-mailadres [XXXX@gmail.com] en dit, naar
zijn zeggen, genoegzaam was bekend bij het bestuur en bij personeel doet
niet ter zake. Het getuigt eerder van een gebrek aan professionaliteit dat de
heer [XXXX] als gemeentesecretaris, zijnde de hoogste ambtenaar in de
gemeente en hoofd van personeel, een privaat e-mailadres als enige
mogelijkheid meent te moeten hanteren voor het rechtstreeks met hem
voeren van beroepsmatige correspondentie.

De tenlastelegging betreft echter het niet bereikbaar zijn van de heer
[XXXX] op een gemeentelijk e-mailadres en te weigeren dit te verhelpen,
wat is komen vast te staan.”

39. Weer herhaalt verzoeker wezenlijk de kritiek die hij tegen de

beslissing van de tuchtcommissie aanbracht bij de beroepscommissie en gaat hij

voorbij aan het antwoord dat de beroepscommissie hem daarop gaf.

 Zo doet hij opnieuw gelden dat hij “wel degelijk altijd

bereikbaar [is] gebleven voor het personeel en de mandatarissen”, terwijl dit door

de beroepscommissie uitdrukkelijk en gemotiveerd als “niet ter zake” is

bestempeld. Zo ook blijft verzoeker beweren dat het onduidelijk is of hem nu

verweten wordt dat hij onbereikbaar is gebleven dan wel onvoldoende heeft

gecommuniceerd over de manier waarop hij bereikbaar was. Nochtans is de

beroepscommissie juist heel duidelijk: wat verzoeker verweten wordt, is dat hij

niet bereikbaar is “op een gemeentelijk e-mailadres” en dat hij weigert dit te

verhelpen.

40. Ook het derde in aanmerking genomen tuchtfeit wordt door

verzoeker niet in het gedrang gebracht.

41. Het middel wordt in zijn geheel verworpen.

X-15.852-23/24

E. Vijfde middel

 Standpunt van verzoeker

42. Naar luid van een vijfde middel schendt de bestreden beslissing

het materiëlemotiveringsbeginsel en het evenredigheidsbeginsel. Uit de

voorgaande middelen blijkt dat de materiële grondslag voor het in aanmerking

nemen van de drie tenlasteleggingen ontbreekt, en dat er in elk geval geen

materiële grondslag voorhanden is om de tekortkomingen als bijzonder ernstig te

kwalificeren en een zware tuchtstraf op te leggen.

 Beoordeling

43. Noch is uit de bespreking van de middelen hiervoor gebleken

dat de in aanmerking genomen tenlasteleggingen, zelfs niet één ervan, materiële

grond missen, noch is aannemelijk gemaakt dat ze niet een schorsing van acht

dagen vermogen te wettigen.

 Ook het vijfde middel wordt verworpen.

V. Anonimisering

44. Verzoeker vraagt dat bij de publicatie van het arrest zijn

identiteit niet wordt opgenomen, noch de naam van de gemeente.

 Die vraag wordt ingewilligd.

 BESLISSING

1. Het debat wordt heropend.

2. De zaak wordt aan de voorzitter van de Raad van State voorgelegd met

het oog op een verwijzing, in verband met het eerste middel, naar de

algemene vergadering.

X-15.852-24/24

3. Bij de publicatie van dit arrest door de Raad van State worden de

identiteit van verzoeker en de naam van de tussenkomende partij (XXXX)

niet bekendgemaakt.

Dit arrest is uitgesproken te Brussel, in openbare terechtzitting van 10 maart

2015, door de Raad van State, Xe kamer, samengesteld uit:

 Johan Lust, kamervoorzitter,

 Pierre Lefranc, staatsraad,

 Stephan De Taeye, staatsraad,

bijgestaan door

 Astrid Truyens, griffier.

 De griffier De voorzitter

 Astrid Truyens Johan Lust

