
 17 NOVEMBER 2020 P.20.1127.N/1

Hof van Cassatie van België

Arrest

Nr. P.20.1127.N

N M J E,

persoon tegen wie een Europees aanhoudingsbevel is uitgevaardigd,

eiseres,

met als raadsman mr. Paul Bekaert, advocaat bij de balie West-Vlaanderen, met

kantoor te 8700 Tielt, Hoogstraat 34, waar de eiseres woonplaats kiest.

I. RECHTSPLEGING VOOR HET HOF

Het cassatieberoep is gericht tegen het arrest van het hof van beroep te Gent, ka-

mer van inbeschuldigingstelling, van 5 november 2020.

De eiseres voert in een memorie die aan dit arrest is gehecht, acht middelen aan.

Raadsheer Eric Van Dooren heeft verslag uitgebracht.

Advocaat-generaal Dirk Schoeters heeft geconcludeerd.

 17 NOVEMBER 2020 P.20.1127.N/2

II. BESLISSING VAN HET HOF

Beoordeling

Eerste, tweede en derde middel

1. De middelen voeren schending aan van artikel 7 EVRM, artikel 2 Strafwet-

boek, artikel 6, 1°ter, Voorafgaande Titel Wetboek van Strafvordering en artikel

4, 4°, Wet Europees Aanhoudingsbevel: met de motivering dat de Belgische straf-

gerechten niet bevoegd zijn om van de onderliggende feiten kennis te nemen om-

dat deze dateren van vóór de invoering van artikel 6, 1°ter, Voorafgaande Titel

Wetboek van Strafvordering, verklaart het arrest de verplichte weigeringsgrond

van artikel 4, 4°, Wet Europees Aanhoudingsbevel ten onrechte niet van toepas-

sing; op grond van artikel 6, 1°ter, Voorafgaande Titel Wetboek van Strafvorde-

ring zijn de Belgische rechtbanken wel bevoegd voor feiten van terrorisme die

door een Spaanse burger op Spaanse burgers zouden zijn gepleegd (eerste mid-

del); deze bepaling betreft immers een regel van materieel strafrecht met retroac-

tieve werking, waarbij de aard van de Wet Europees Aanhoudingsbevel zelf niet

ter zake doet (tweede middel); artikel 7 EVRM en artikel 2 Strafwetboek vereisen

dat de retroactiviteit wordt toegepast wanneer dit in het voordeel is van de ver-

dachte, wat hier het geval is doordat de strafvordering voor de feiten in België

inmiddels is verjaard (derde middel).

2. Artikel 4, 4°, Wet Europees Aanhoudingsbevel bepaalt dat de tenuitvoerleg-

ging van een Europees aanhoudingsbevel wordt geweigerd in geval de strafvorde-

ring is verjaard en de Belgische gerechten bevoegd zijn om kennis te nemen van

de feiten.

Beide voorwaarden zijn cumulatief, zodat in geval van territoriale of extraterrito-

riale onbevoegdheid van de Belgische gerechten, de verjaring van de strafvorde-

ring niet meer moet worden gecontroleerd.

3. De beoordeling van de voormelde bevoegdheid heeft betrekking op de ver-

volgbaarheid in België van de feiten die aan het Europees aanhoudingsbevel ten

grondslag liggen. Het gegeven dat de Wet Europees Aanhoudingsbevel een wet

 17 NOVEMBER 2020 P.20.1127.N/3

op de rechtspleging betreft en geen strafwet zoals bedoeld in artikel 2 Strafwet-

boek, is bij die beoordeling niet bepalend.

4. Artikel 6, 1°ter, Voorafgaande Titel Wetboek van Strafvordering bepaalt dat

iedere Belg of persoon met hoofdverblijfplaats in het Rijk die zich buiten het

grondgebied van het Rijk schuldig maakt aan een terroristisch misdrijf bedoeld in

Boek II, Titel Iter, Strafwetboek, in België kan worden vervolgd.

Deze bepaling werd ingevoerd bij wet van 19 december 2003 en trad in werking

op 8 januari 2004.

5. Artikel 7.1 EVRM bepaalt: “Niemand kan worden veroordeeld wegens een

handelen of nalaten, dat geen strafbaar feit naar nationaal of internationaal recht

uitmaakte ten tijde dat het handelen of nalaten geschiedde. (…)”

Artikel 2, eerste lid, Strafwetboek bepaalt: “Geen misdrijf kan worden gestraft

met straffen die bij de wet niet waren gesteld voordat het misdrijf werd gepleegd.”

Krachtens die bepalingen is vereist dat er, op het ogenblik dat de verdachte de

handeling heeft gesteld die aanleiding geeft tot vervolging en berechting, een wet-

telijke bepaling bestond die die handeling strafbaar stelde.

6. Artikel 6, 1°ter, Voorafgaande Titel Wetboek van Strafvordering heeft geen

nieuwe strafbare feiten in het leven geroepen, maar heeft door de toevoeging van

een nieuwe wettelijke grondslag voor vervolging en dus bestraffing in België de

extraterritoriale bevoegdheid van de Belgische gerechten uitgebreid. Aldus dient

die bepaling als een regel van materieel strafrecht te worden aangemerkt.

7. Uit het voorgaande volgt dat de strafwet die de bestraffing in België uit-

breidt tot feiten gepleegd buiten het Belgisch grondgebied, niet van toepassing is

op feiten gepleegd vóór de inwerkingtreding ervan. De rechter die kennisneemt

van dergelijke op het ogenblik van het plegen ervan in België niet vervolgbare fei-

ten, dient de niet-terugwerkende kracht van de strafwet en bijgevolg zijn onbe-

voegdheid vast te stellen.

Een verdachte kan zich niet beroepen op een retroactieve toepassing van een der-

gelijke bepaling als mildere strafwet teneinde de toepassing van een instrument

van internationale rechtshulp te vermijden.

 17 NOVEMBER 2020 P.20.1127.N/4

8. In zoverre de middelen uitgaan van andere rechtsopvattingen, falen zij naar

recht.

9. De appelrechters oordelen dat de Belgische gerechten niet bevoegd zijn om

kennis te nemen van de feiten waarvoor de overlevering van de eiseres wordt ge-

vraagd. Aldus verantwoorden zij naar recht en zonder dat zij verder zijn gehouden

de verjaring van de strafvordering in België te onderzoeken, dat de verplichte

weigeringsgrond van artikel 4, 4°, Wet Europees Aanhoudingsbevel niet kan wor-

den toegepast.

In zoverre kunnen de middelen niet worden aangenomen.

Vierde middel

Eerste en tweede onderdeel

10. De onderdelen voeren schending aan van artikel 4, 5°, Wet Europees Aan-

houdingsbevel en de artikelen 509 en 527 van het Spaanse Wetboek van Strafvor-

dering: het arrest oordeelt met verwijzing naar het antwoord van de uitvaardigen-

de Spaanse rechter ten onrechte dat de eiseres na overlevering niet zal worden on-

derworpen aan detentieomstandigheden die zouden leiden tot onmenselijke of

onterende behandelingen noch aan een regime van eenzame opsluiting; blijkens

de Spaanse wetgeving is de uitvaardigende Spaanse rechter immers niet bevoegd

om desbetreffend sluitende garanties te verstrekken; bijgevolg zal het alsnog mo-

gelijk zijn de eiseres in eenzame opsluiting te plaatsen; door deze mogelijkheid

niet te erkennen als een gevaar voor de schending van de mensenrechten, schen-

den de appelrechters artikel 4, 5°, Wet Europees Aanhoudingsbevel.

11. Het arrest oordeelt niet dat het regime van eenzame opsluiting in Spanje niet

te beschouwen is als een gevaar voor de mensenrechten of als een ernstige reden

die afbreuk kan doen aan de fundamentele rechten van de eiseres.

In zoverre mist het eerste onderdeel feitelijke grondslag.

12. In zoverre het tweede onderdeel opkomt tegen de onaantastbare beoordeling

van de feiten door de rechter of verplicht tot een onderzoek van feiten waarvoor

het Hof geen bevoegdheid heeft, is het niet ontvankelijk.

 17 NOVEMBER 2020 P.20.1127.N/5

13. Artikel 4, 5°, Wet Europees Aanhoudingsbevel bepaalt: “De tenuitvoerleg-

ging van een Europees aanhoudingsbevel wordt in de volgende gevallen gewei-

gerd: (…) 5° ingeval ernstige redenen bestaan te denken dat de tenuitvoerlegging

van het Europees aanhoudingsbevel afbreuk zou doen aan de fundamentele rech-

ten van de betrokken persoon, zoals die worden bevestigd door artikel 6 van het

Verdrag betreffende de Europese Unie.”

14. Uit de overweging (10) van de preambule van het Kaderbesluit Europees

Aanhoudingsbevel blijkt dat de regeling inzake het Europees aanhoudingsbevel

berust op een hoge mate van vertrouwen tussen de lidstaten. Deze hoge mate van

vertrouwen tussen de lidstaten houdt een vermoeden in van eerbiediging door de

uitvaardigende lidstaat van de fundamentele rechten bedoeld in artikel 4, 5°, Wet

Europees Aanhoudingsbevel.

15. De rechter oordeelt onaantastbaar of de aangevoerde omstandige gegevens

die wijzen op een kennelijk gevaar voor de fundamentele rechten van de betrok-

kene afdoende zijn om het voormelde vermoeden te weerleggen. Het Hof gaat en-

kel na of de rechter uit zijn vaststellingen geen gevolgen afleidt die daarmee geen

verband houden of op grond daarvan niet kunnen worden aangenomen.

16. De appelrechters stellen vast dat de uitvaardigende Spaanse rechter ant-

woorden heeft verschaft op de vragen die zij aan de Spaanse rechterlijke autoritei-

ten stelden bij tussenarrest van 30 juni 2020. Uit deze antwoorden blijkt dat deze

rechter aangeeft dat het regime van eenzame opsluiting in het geval van de eiseres

onder geen beding van toepassing kan zijn omdat er sedert de gepleegde feiten al

vele jaren zijn voorbijgegaan, er geen gevaar is dat bewijzen worden verborgen,

noch gevaar bestaat voor het leven van derden of het ontsnappen aan de rechts-

gang van een derde persoon.

Op grond van deze vaststellingen kunnen de appelrechters wettig oordelen dat uit

deze verstrekte gegevens met voldoende zekerheid mag worden afgeleid dat de ei-

seres in geval van overlevering niet zal worden onderworpen aan detentieomstan-

digheden die zouden leiden tot onmenselijke of onterende behandelingen noch aan

een regime van eenzame opsluiting.

In zoverre kunnen de onderdelen niet worden aangenomen.

 17 NOVEMBER 2020 P.20.1127.N/6

Derde onderdeel

17. Het onderdeel voert schending aan van de artikelen 1319 en 1320 oud Bur-

gerlijk Wetboek, thans de artikelen 8.17 en 8.18 Burgerlijk Wetboek: door aan te

nemen dat in het antwoord van de uitvaardigende Spaanse rechter van 2 septem-

ber 2020 garanties worden verleend dat lastens de eiseres in Spanje geen eenzame

opsluiting zal worden bevolen, miskent het arrest de bewijskracht van dat stuk.

18. Met het in het onderdeel weergegeven oordeel geeft het arrest aan het ant-

woord van de uitvaardigende Spaanse rechter een uitlegging die met de bewoor-

dingen ervan niet onverenigbaar is.

Het onderdeel mist feitelijke grondslag.

Vijfde middel

Eerste onderdeel

19. Het onderdeel voert schending aan van artikel 149 Grondwet: het arrest be-

antwoordt niet het in appelconclusie (p. 31) aangevoerde verweer dat blijkens het

rapport van het comité ter preventie van foltering en onmenselijke behandeling

van de Raad van Europa van 16 november 2017 in Spanje nog steeds de wettelijke

mogelijkheid bestaat dat de eiseres onder een regime van eenzame opsluiting kan

worden geplaatst.

20. Artikel 149 Grondwet is niet van toepassing op de onderzoeksgerechten die

moeten oordelen over de tenuitvoerlegging van een Europees aanhoudingsbevel.

In zoverre het onderdeel uitgaat van een andere rechtsopvatting, faalt het naar

recht.

21. Artikel 17, § 4, Wet Europees Aanhoudingsbevel bepaalt dat de kamer van

inbeschuldigingstelling bij wege van een met redenen omklede beslissing uit-

spraak doet over het beroep van de betrokken persoon of het openbaar ministerie

tegen een beschikking van de raadkamer over de tenuitvoerlegging van een Euro-

pees aanhoudingsbevel. Die bepaling verplicht de kamer van inbeschuldiging-

stelling niet te antwoorden op de argumenten die een partij in conclusie louter ter

 17 NOVEMBER 2020 P.20.1127.N/7

ondersteuning van zijn verweer aanwendt, maar die zelf geen zelfstandig verweer

uitmaken.

22. Met de in het onderdeel vermelde appelconclusie heeft de eiseres geargu-

menteerd ter ondersteuning van haar verweer dat er in geval van overlevering een

gevaar kan bestaan voor de schending van haar mensenrechten, in het bijzonder

met betrekking tot de detentieomstandigheden in Spanje. Met eigen redenen en

met overname van de redenen van de schriftelijke vordering van de federale pro-

cureur beantwoordt het arrest (p. 6-9, nrs. 5.1-5.3) dat verweer. Aldus beant-

woordt het arrest het bedoelde verweer zonder dat het diende te antwoorden op de

argumenten die louter werden aangevoerd ter ondersteuning van dat verweer.

In zoverre kan het onderdeel niet worden aangenomen.

Tweede onderdeel

23. Het onderdeel voert schending aan van de artikelen 1319 en 1320 oud Bur-

gerlijk Wetboek, thans de artikelen 8.17 en 8.18 Burgerlijk Wetboek: het arrest

oordeelt dat het rapport van het comité ter preventie van foltering en onmenselijke

behandeling van de Raad van Europa van 16 november 2017 geen afbreuk doet

aan de garanties die door het Spaanse gerecht worden geboden; nochtans spreekt

dit rapport zich niet over die garanties uit en stelt het vast dat het regime van een-

zame opsluiting in Spanje nog steeds kan worden toegepast.

24. Het arrest (p. 8) oordeelt niet dat het bedoelde rapport garandeert dat het re-

gime van eenzame opsluiting niet meer kan worden toegepast, maar wel dat de

vaststellingen uit het rapport niet opwegen tegen de kennelijke garanties die door

de Spaanse gerechtelijke overheid in de voorliggende individuele zaak worden

geboden. Aldus geeft het arrest van dit rapport een uitlegging die met de bewoor-

dingen ervan niet onverenigbaar is.

Het onderdeel mist feitelijke grondslag.

Zesde middel

25. Het middel voert schending aan van artikel 149 Grondwet: het arrest laat na

te antwoorden op het in appelconclusie (p. 22-24) en met bijhorende stavingstuk-

 17 NOVEMBER 2020 P.20.1127.N/8

ken aangevoerde verweer dat de Spaanse regering het beleid voert om Baskische

politieke gevangenen zo ver mogelijk van hun woonplaats op te sluiten; boven-

dien negeert het arrest dat de eiseres nog familie en vrienden heeft in haar oor-

spronkelijke geboorte- en woonplaats.

26. Artikel 149 Grondwet is niet van toepassing op de onderzoeksgerechten die

moeten oordelen over de tenuitvoerlegging van een Europees aanhoudingsbevel.

In zoverre het middel uitgaat van een andere rechtsopvatting, faalt het naar recht.

27. Artikel 17, § 4, Wet Europees Aanhoudingsbevel bepaalt dat de kamer van

inbeschuldigingstelling bij wege van een met redenen omklede beslissing uit-

spraak doet over het beroep van de betrokken persoon of het openbaar ministerie

tegen een beschikking van de raadkamer over de tenuitvoerlegging van een Euro-

pees aanhoudingsbevel. Die bepaling verplicht de kamer van inbeschuldiging-

stelling niet te antwoorden op de argumenten die een partij in conclusie louter ter

ondersteuning van zijn verweer aanwendt, maar die zelf geen zelfstandig verweer

uitmaken.

28. De rechter moet niet antwoorden op stukken, maar enkel op een in conclusie

verwoord verweer.

In zoverre faalt het middel naar recht.

29. Met de in het middel vermelde appelconclusie heeft de eiseres geargumen-

teerd ter ondersteuning van haar verweer dat er in geval van overlevering een ge-

vaar kan bestaan voor de schending van haar mensenrechten, in het bijzonder met

betrekking tot de detentieomstandigheden in Spanje. Met overname van de rede-

nen van de schriftelijke vordering van de federale procureur beantwoordt het ar-

rest (p. 6-9, nrs. 5.1-5.3) dat verweer. Het appelgerecht oordeelt bovendien (p. 8,

al. 4): “Tevens blijkt uit de stukken die het openbaar ministerie neerlegde m.b.t.

de detentieomstandigheden dat [de eiseres] in het penitentiair centrum Madrid

VII in Estrema, zo’n zeventig kilometer van Madrid, zou gedetineerd worden. Er

liggen foto’s neer van voormelde inrichting en de omstandigheden van de detentie

worden uitgebreid beschreven. Noch uit voormelde gegevens en foto’s, noch uit

het gegeven dat [de eiseres] gedetineerd zou worden op een paar honderd kilome-

ters van haar vroegere verblijfplaats in Baskenland waardoor zij ver verwijderd

zou zijn van die vroegere verblijfplaats, kan afgeleid worden dat [de eiseres] zou

 17 NOVEMBER 2020 P.20.1127.N/9

onderworpen worden aan een onmenselijke of vernederende behandeling.” Aldus

beantwoordt het arrest het bedoelde verweer zonder dat het diende te antwoorden

op de argumenten die louter werden aangevoerd ter ondersteuning van dat ver-

weer.

In zoverre kan het middel niet worden aangenomen.

Zevende middel

Eerste en tweede onderdeel

30. De onderdelen voeren schending aan van artikel 10/3 Wet Europees Aan-

houdingsbevel en artikel 527 van het Spaanse Wetboek van Strafvordering: het ar-

rest stelt vast dat de eiseres gebruik maakte van haar recht om een advocaat aan te

wijzen in de uitvaardigende staat en dat overeenkomstig artikel 10/3 Wet Euro-

pees Aanhoudingsbevel advocaat A.Z. werd aangesteld; evenwel heeft dergelijke

advocaat slechts een beperkte opdracht voorafgaand aan de overlevering; het ar-

rest stelt advocaat A.Z. ten onrechte gelijk met een advocaat die de eiseres ook

verdedigt na de overlevering.

31. Het arrest stelt niet vast dat advocaat A.Z. is aangesteld als advocaat die de

eiseres ook na haar overlevering zal bijstaan.

De onderdelen die berusten op een onjuiste lezing van het arrest, missen feitelijke

grondslag.

Derde onderdeel

32. Het onderdeel voert schending aan van de artikelen 1319 en 1320 oud Bur-

gerlijk Wetboek, thans de artikelen 8.17 en 8.18 Burgerlijk Wetboek: door te oor-

delen dat advocaat A.Z. volgens de appelconclusie van de eiseres reeds toegang

had tot haar strafdossier in Spanje, miskent het arrest de bewijskracht van die con-

clusie; daarin gaf zij hoegenaamd niet te kennen dat deze advocaat haar bij arres-

tatie na overlevering nog zal kunnen bijstaan.

 17 NOVEMBER 2020 P.20.1127.N/10

33. Het arrest oordeelt niet zoals het onderdeel vermeldt, maar slechts dat de ei-

seres in haar appelconclusie niet betwist dat haar raadsman in Spanje reeds toe-

gang had tot het strafdossier.

Het onderdeel dat berust op een onjuiste lezing van het arrest, mist feitelijke

grondslag.

Achtste middel

Eerste onderdeel

34. Het onderdeel voert schending aan van artikel 149 Grondwet: het arrest be-

antwoordt niet het in appelconclusie (p. 37) aangevoerde verweer dat met betrek-

king tot haar verzoek tot de toekenning van de terugkeergarantie, de Spaanse jus-

titie steeds op de hoogte is geweest van haar verblijf te Gent sedert 2003; boven-

dien oordelen de appelrechters enerzijds dat de eiseres sedert 13 december 2013 is

ingeschreven in het vreemdelingenregister, terwijl zij anderzijds ook ten onrechte

aangeven dat de eiseres zich nog steeds wil onttrekken aan de Spaanse justitie; al-

dus is het arrest tegenstrijdig gemotiveerd.

35. Artikel 149 Grondwet is niet van toepassing op de onderzoeksgerechten die

moeten oordelen over de tenuitvoerlegging van een Europees aanhoudingsbevel.

In zoverre het onderdeel uitgaat van een andere rechtsopvatting, faalt het naar

recht.

36. Artikel 17, § 4, Wet Europees Aanhoudingsbevel bepaalt dat de kamer van

inbeschuldigingstelling bij wege van een met redenen omklede beslissing uit-

spraak doet over het beroep van de betrokken persoon of het openbaar ministerie

tegen een beschikking van de raadkamer over de tenuitvoerlegging van een Euro-

pees aanhoudingsbevel. Die bepaling verplicht de kamer van inbeschuldiging-

stelling niet te antwoorden op de argumenten die een partij in conclusie louter ter

ondersteuning van zijn verweer aanwendt, maar die zelf geen zelfstandig verweer

uitmaken.

37. Met de in het onderdeel vermelde appelconclusie heeft de eiseres geargu-

menteerd ter ondersteuning van haar verzoek om na te zijn berecht, naar België te

 17 NOVEMBER 2020 P.20.1127.N/11

worden teruggezonden teneinde hier de straf of de veiligheidsmaatregel te onder-

gaan die tegen haar in Spanje zou kunnen worden uitgesproken. Het arrest beant-

woordt (p. 10-11, nr. 10) dat verweer. Aldus beantwoordt het arrest het bedoelde

verweer zonder dat het diende te antwoorden op de argumenten die louter werden

aangevoerd ter ondersteuning van dat verweer.

In zoverre kan het onderdeel niet worden aangenomen.

38. Het arrest steunt verder het oordeel dat de eiseres zich op blijvende wijze

wil onttrekken aan strafvervolging in Spanje niet enkel op de redenen zoals in het

onderdeel vermeld, maar ook op de uit stukken gebleken vaststelling dat de eise-

res gedurende haar verblijf in België tussen 2003 en 2013 nergens ingeschreven

was en niet bekend was bij de stadsdiensten te Gent en dat zij zich op dat punt pas

wettelijk in regel stelde na het eerste arrest van de kamer van inbeschuldiging-

stelling van 31 oktober 2013 en de daarop volgende verwerping van het cassatie-

beroep op 19 november 2013.

In zoverre berust het onderdeel op een onvolledige lezing van het arrest en mist

het feitelijke grondslag.

39. Een motivering is tegenstrijdig wanneer zij bestaat uit redenen die elkaar te-

niet doen en bijgevolg opheffen. Dat is niet het geval met de door het onderdeel

bekritiseerde redenen.

In zoverre mist het onderdeel eveneens feitelijke grondslag.

Tweede onderdeel

40. Het onderdeel voert miskenning aan van het algemeen rechtsbeginsel hou-

dende eerbiediging van het recht van verdediging: het arrest motiveert de afwij-

zing van strafuitvoering in België met de reden dat de eiseres geen Nederlands

zou kennen; dit element werd nooit aan tegenspraak onderworpen, zodat de eise-

res zich niet erop kon verdedigen.

41. Het algemeen rechtsbeginsel houdende eerbiediging van het recht van ver-

dediging wordt niet miskend wanneer een rechter zijn beslissing steunt op ele-

menten waarvan de partijen, gelet op het verloop van het debat, mochten verwach-

 17 NOVEMBER 2020 P.20.1127.N/12

ten dat de rechter deze in zijn oordeel zou betrekken en waarover zij tegenspraak

hebben kunnen voeren.

42. Uit de vaststellingen door het arrest (p. 10) blijkt dat de eiseres eensdeels

sedert 2003 in België verblijft en sedert 2013 is ingeschreven op een adres te Gent

en anderdeels ter rechtszitting telkenmale beroep deed op bijstand van een tolk

Spaans. De eiseres kon verwachten dat de kamer van inbeschuldigingstelling deze

vaststelling zou betrekken in het oordeel over haar verzoek tot toekenning van de

maatregel bepaald in artikel 8 Wet Europees Aanhoudingsbevel.

Het onderdeel kan niet worden aangenomen.

Ambtshalve onderzoek

43. De substantiële of op straffe van nietigheid voorgeschreven rechtsvormen

zijn in acht genomen en de beslissing is overeenkomstig de wet gewezen.

Dictum

Het Hof,

Verwerpt het cassatieberoep.

Veroordeelt de eiseres tot de kosten.

Bepaalt de kosten op 41,80 euro.

Dit arrest is gewezen te Brussel door het Hof van Cassatie, tweede kamer, samen-

gesteld uit raadsheer Filip Van Volsem, als waarnemend voorzitter, de raadsheren

Antoine Lievens, Sidney Berneman, Eric Van Dooren en Steven Van Overbeke,

en in openbare rechtszitting van 17 november 2020 uitgesproken door waar-

nemend voorzitter Filip Van Volsem, in aanwezigheid van advocaat-generaal Dirk

Schoeters, met bijstand van afgevaardigd griffier Ayse Birant.

