

Arrest

nr. 263 407 van 8 november 2021
in de zaak RvV X / VIII

In zake: X

**Gekozen woonplaats: ten kantore van advocaat P. DELGRANGE
Haachtsesteenweg 55
1210 BRUSSEL**

tegen:

de Belgische staat, vertegenwoordigd door de minister van Sociale Zaken en Volksgezondheid, en van Asiel en Migratie, thans de staatssecretaris voor Asiel en Migratie.

DE WND. VOORZITTER VAN DE VIIIIE KAMER,

Gezien het verzoekschrift dat X, die verklaart van Afghaanse nationaliteit te zijn, op 2 maart 2020 heeft ingediend om de schorsing van de tenuitvoerlegging en de nietigverklaring te vorderen van de beslissing van de gemachtigde van de minister van Sociale Zaken en Volksgezondheid, en van Asiel en Migratie van 4 februari 2020 tot afgifte van een bevel om het grondgebied te verlaten - verzoeker om internationale bescherming (bijlage 13quinquies).

Gezien titel Ibis, hoofdstuk 2, afdeling IV, onderafdeling 2 van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen.

Gezien de nota met opmerkingen en het administratief dossier.

Gelet op de beschikking van 18 augustus 2021, waarbij de terechtzitting wordt bepaald op 16 september 2021.

Gehoord het verslag van rechter in vreemdelingenzaken A. MAES.

Gehoord de opmerkingen van advocaat B. DHONDT, die loco advocaat P. DELGRANGE verschijnt voor verzoeker en van advocaat T. SCHREURS, die loco advocaat E. MATTERNE verschijnt voor verweerder.

WIJST NA BERAAD HET VOLGENDE ARREST:

1. Nuttige feiten ter beoordeling van de zaak

Op 22 december 2015 diende verzoeker een verzoek tot internationale bescherming in bij de Dienst Vreemdelingenzaken.

Op 27 juli 2017 nam de commissaris-generaal voor Vluchtelingen en Staatlozen (hierna: de CGVS) een beslissing tot weigering van de vluchtelingenstatus en de subsidiaire beschermingsstatus.

Bij arrest nr. 204 381 van 25 mei 2018 weigerde de Raad voor Vreemdelingenbetwistingen (hierna: de Raad) eveneens de vluchtelingenstatus en subsidiaire beschermingsstatus.

Op 12 juni 2018 kreeg verzoeker het bevel om het grondgebied te verlaten – asielzoeker (bijlage 13quinquies).

Op 1 oktober 2018 diende verzoeker een tweede verzoek om internationale bescherming in bij de Dienst Vreemdelingenzaken.

Op 17 januari 2019 verklaarde de CGVS het verzoek van 1 oktober 2018 niet-ontvankelijk.

Op 2 december 2019 verwierp de Raad bij arrest nr. 229 667, het beroep ingediend tegen de beslissing van de CGVS van 17 januari 2019.

Op 4 februari 2020 kreeg verzoeker het bevel om het grondgebied te verlaten – verzoeker om internationale bescherming (bijlage 13quinquies).

Dit is de bestreden beslissing, die luidt als volgt:

“In uitvoering van artikel 52/3, §1 van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen, wordt aan de heer, die verklaart te heten,

naam : I.

voornaam : M. S.

geboortedatum : [...]1996

geboorteplaats : K.

nationaliteit : Afghanistan

het bevel gegeven om het grondgebied van België te verlaten, evenals het grondgebied van de staten die het Schengenacquis ten volle toepassen, tenzij hij (zij) beschikt over de documenten die vereist zijn om er zich naar toe te begeven.

REDEN VAN DE BESLISSING:

Op 17/01/2019 werd door de Commissaris-generaal voor de Vluchtelingen en de Staatlozen een beslissing van niet-ontvankelijkheid van het verzoek om internationale bescherming genomen op grond van artikel 57/6, §3, eerste lid, 5° en op 02/12/2019 werd door de Raad voor Vreemdelingenbetwistingen het beroep tegen deze beslissing verworpen door de Raad voor Vreemdelingenbetwistingen met toepassing van artikel 39/2, §1,1°, van de wet van 15 december 1980.

(1) Betrokkene bevindt zich in het geval van artikel 7, eerste lid, 1° van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen : hij verblijft in het Rijk zonder houder te zijn van de bij artikel 2 van deze wet vereiste documenten, inderdaad, betrokkene is niet in het bezit van een geldig paspoort met geldig visum.

Artikel 74/14 van de wet van 15 december 1980

§ 1. De beslissing tot verwijdering bepaalt een termijn van dertig dagen om het grondgebied te verlaten. Voor de onderdaan van een derde land die overeenkomstig artikel 6 niet gemachtigd is om langer dan drie maanden in het Rijk te verblijven, wordt een termijn van zeven tot dertig dagen toegekend.

Het verzoek om internationale bescherming van een onderdaan van een derde land werd niet-ontvankelijk verklaard op grond van artikel 57/6, §3, eerste lid, 5°, inderdaad, aangezien betrokkene al op 24/12/2015 internationale bescherming heeft aangevraagd en door de beslissing van niet-ontvankelijkheid van het CGVS blijkt dat er geen nieuwe elementen zijn, wordt de termijn van het huidige bevel om het grondgebied te verlaten bepaald op 6 (zes) dagen.

In uitvoering van artikel 7, eerste lid, van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen, wordt aan de betrokkene bevel gegeven het grondgebied te verlaten binnen 6 (zes) dagen.”

Op 2 maart 2020 diende verzoeker een derde verzoek tot internationale bescherming in bij de Dienst Vreemdelingenzaken.

Op 10 september 2020 verklaarde de CGVS het verzoek van 2 maart 2020 niet-ontvankelijk.

Op 17 augustus 2021 diende verzoeker een nieuw verzoek om internationale bescherming in.

2. Onderzoek van het beroep

In het eerste onderdeel van het enig middel voert verzoeker de schending aan van het hoorrecht.

Hij licht dit onderdeel toe als volgt:

“Eerste onderdeel: schending van het recht om gehoord te worden gezien verzoeker niet gehoord werd omtrent zijn integratie en privéleven in België.

Het recht om gehoord te worden vooraleer een administratieve beslissing wordt genomen, die een nadeel vormt voor de rechtzoekende, is een rechtsbeginsel dat behoort tot het recht op een goedbestuur en op een eerlijke administratieve procedure, beschermd door het beginsel audi alteram partem en het hoorrecht, die rechtsbeginsels zijn in het Europese en Belgische rechtsordes (EHJ, C-277/1 1, M. M. contre Irlande, pt 84). Verwerende partij moet de betrokkene laten horen «dès lors que l'administration se propose de prendre à l'encontre d'une personne un acte qui lui fait grief» (CJUE, SOPROPE, 1 8/1 2/2008, C-349/07, pt 36 en 37) ;

De Raad van State heeft dit in haar rechtspraak bevestigd:

«Considérant que, selon la Cour de Justice de l'Union européenne, le droit à être entendu, avant l'adoption de toute décision susceptible d'affecter de manière défavorable ses intérêts, fait partie des droits de la défense consacrés par un principe général du droit de l'Union européenne (CJUE, Khaled Boudjlida, C-249/13, 11 décembre 2014, point 34); que ce droit à être entendu garantit à toute personne la possibilité de faire connaître, de manière utile et effective, son point de vue au cours de la procédure administrative et avant l'adoption de toute décision susceptible d'affecter de manière défavorable ses intérêts; que la règle selon laquelle le destinataire d'une décision faisant grief doit être mis en mesure de faire valoir ses observations avant que celle-ci soit prise, a pour but que l'autorité compétente soit mise à même de tenir utilement compte de l'ensemble des éléments pertinents; que le droit à être entendu avant l'adoption d'une telle décision doit permettre à l'administration nationale compétente d'instruire le dossier de manière à prendre une décision en pleine connaissance de cause et de motiver cette dernière de manière appropriée, afin que, le cas échéant, l'intéressé puisse valablement exercer son droit de recours (idem, points 36, 37 et 59);

Considérant que l'article 42quater, § 1er, alinéa 3, de la loi précitée du 15 décembre 1980, tel qu'il est applicable en l'espèce, prévoit notamment que lors «de sa décision de mettre fin au séjour, le ministre ou son délégué tient compte de la durée du séjour de l'intéressé dans le Royaume, de son âge, de son état de santé, de sa situation familiale et économique, de son intégration sociale et culturelle et de l'intensité de ses liens avec son pays d'origine»; qu'eu égard à la finalité précitée du droit à être entendu, la partie adverse a l'obligation de rechercher les informations lui permettant de statuer en connaissance de cause; qu'il lui appartient en effet d'instruire le dossier et donc d'inviter l'étranger à être entendu au sujet des raisons qui s'opposeraient à ce que la partie adverse mette fin à son droit au séjour et l'éloigne du territoire, notamment au regard des éléments visés par l'article 42quater, § 1er, alinéa 3, de la loi précitée du 15 décembre 1980; que seule une telle invitation offre, par ailleurs, une possibilité effective et utile à l'étranger de faire valoir son point de vue;

Considérant, dès lors, qu'en décidant le contraire et en jugeant en substance que le droit à être entendu requérait seulement que le requérant eût pu et donc dû faire valoir spontanément ses arguments auprès de la partie adverse, l'arrêt attaqué a méconnu la portée de ce droit; que, dans cette mesure, le moyen est fondé en sa quatrième branche, ce qui suffit à entraîner la cassation de l'arrêt attaqué» (arrêt RvS nr 230293 van 24/02/2015 ; zie ook nr 230 257 van 1 9/02/2015).

Verzoeker werd niet gehoord alvorens het nemen van de bestreden beslissing.

Nochtans had hij belangrijke elementen om aan te voeren, met name omtrent zijn integratie en privé leven in België.

Zo is verzoeker in opleiding hulpkok bij het (...) Woluwe. Via deze opleiding werkt hij drie dagen per week bij de VZW (...), reeds sinds 2017. Verzoeker spreekt heel goed Nederlands en hij heeft bekwaamheden ontwikkeld als hulpkok die een grote meerwaarde zijn op het Belgisch arbeidsmarkt.

Verzoeker is dan ook van plan om een aanvraag op grond van artikel 9bis van de Vreemdelingenwet in te dienen. Zolang zijn asielpcedure hangende was, kon hij echter geen paspoort aanvragen. Nu is hij dus bezig met die stappen te ondernemen.

Verzoeker verblijft reeds sinds 2015 in België. Hij was toen amper 19 jaar oud volgens het leeftijdsonderzoek. Het centrum van zijn belangen bevindt zich nu in België.

Had verzoeker deze elementen kunnen inroepen, dan had het waarschijnlijk tot een andere beslissing kunnen leiden. [...]"

Verzoeker stipt aan dat hij voorafgaandelijk aan het bestreden bevel om het grondgebied te verlaten niet werd gehoord door de gemachtigde. Na een theoretische toelichting bij het hoorrecht, geeft hij aan dat indien hij gehoord zou geweest zijn, hij had kunnen wijzen op zijn integratie en privéleven in België. Hij licht toe dat hij een opleiding voor hulpkok heeft gevolgd en dankzij die opleiding (deeltijds) werk heeft gevonden sinds 2017. Hij stelt heel goed Nederland te spreken. Hij licht ook toe dat hij sedert 2015 in België is en amper 19 jaar oud was volgens het leeftijdsonderzoek. Volgens verzoeker hadden deze elementen mogelijks tot een andere beslissing aanleiding kunnen geven.

Het hoorrecht, als recht op behoorlijk bestuur, zoals neergelegd in artikel 41 van het Handvest behelst het recht van eenieder om te worden gehoord voordat jegens hem een voor hem nadelige individuele maatregel wordt genomen (HvJ 22 november 2012, C-277/11, M.M., §§ 82-83). Het recht om te worden gehoord waarborgt dat eenieder in staat wordt gesteld naar behoren en daadwerkelijk zijn standpunt kenbaar te maken in het kader van een administratieve procedure en voordat een besluit wordt genomen dat zijn belangen op nadelige wijze kan beïnvloeden (HvJ 22 november 2012, C-277/11, M.M., § 87; HvJ 5 november 2014, C-166/13, Mukarubega, § 46; HvJ 11 december 2014, C-249/13, Boudjlida, § 36).

Uit de bewoordingen van artikel 41 van het Handvest volgt duidelijk dat dit artikel niet is gericht tot de lidstaten, maar uitsluitend tot de instellingen, organen en instanties van de Unie (HvJ 17 juli 2014, C-141/12 en C-372/12, Y.S. e.a., § 67). Dat recht om in elke procedure te worden gehoord maakt echter wel integraal deel uit van de eerbiediging van de rechten van verdediging, dat een fundamenteel beginsel van Unierecht is (HvJ 22 november 2012, C-277/11, M.M., § 81; HvJ 5 november 2014, C-166/13, Mukarubega, § 45; HvJ 11 december 2014, C-249/13, Boudjlida, §§ 30, 34).

Het recht om in elke procedure te worden gehoord is thans niet alleen verankerd in de artikelen 47 en 48 van het Handvest, die garanderen dat de rechten van de verdediging en het recht op een eerlijk proces in het kader van elke gerechtelijke procedure worden geëerbiedigd, maar ook in artikel 41 daarvan, dat het recht op behoorlijk bestuur waarborgt (HvJ 11 december 2014, C-249/13, Boudjlida, § 31).

Verzoeker kan bijgevolg op dienstige wijze de schending van het hoorrecht als algemeen rechtsbeginsel van behoorlijk bestuur zoals geïnterpreteerd door het Hof van Justitie aanvoeren. Uit het betoog van verzoeker blijkt dat hij zich steunt op het hoorrecht als rechtsbeginsel in de Europese rechtsorde, waarbij hij ook verwijst naar het voormelde arrest M.M. van het Hof van Justitie.

Volgens de rechtspraak van het Hof van Justitie heeft de regel dat aan de adressaat van een bezwarend besluit de gelegenheid moet worden gegeven om zijn opmerkingen kenbaar te maken voordat dit besluit wordt genomen, tot doel de bevoegde autoriteit in staat te stellen naar behoren rekening te houden met alle relevante elementen. Die regel beoogt met name, ter verzekering van de effectieve bescherming van de betrokken persoon, deze laatste in staat te stellen om een vergissing te corrigeren of individuele omstandigheden aan te voeren die ervoor pleiten dat het besluit wordt genomen, niet wordt genomen of dat in een bepaalde zin wordt besloten (HvJ 18 december 2008, C-349/07, Sopropé, § 49; HvJ 11 december 2014, C-249/13, Boudjlida, § 37).

Het recht om te worden gehoord impliceert tevens dat de overheid met de nodige aandacht kennis neemt van de opmerkingen van de betrokkene door alle relevante gegevens van het geval zorgvuldig en onpartijdig te onderzoeken en het besluit toereikend te motiveren (HvJ 18 december 2008, C-349/07, Sopropé, § 50).

De verplichting tot eerbiediging van de rechten van verweer van de adressaten van besluiten die hun belangen aanmerkelijk raken, rust aldus in beginsel op de overheden van de lidstaten wanneer zij maatregelen nemen die binnen de werkingssfeer van het Unierecht vallen (HvJ 11 december 2014, C-249/13, Boudjlida, § 40).

In casu wordt aan verzoeker een bevel om het grondgebied te verlaten opgelegd, in toepassing van artikel 7 van de Vreemdelingenwet. Het wordt door verweerder niet betwist dat deze bepaling een gedeeltelijke omzetting vormt van artikel 6 van de richtlijn 2008/115/EU van het Europees Parlement en de Raad van de Europese Unie van 16 december 2008 over gemeenschappelijke normen en procedures in de lidstaten voor de terugkeer van onderdanen van derde landen die illegaal op hun grondgebied verblijven (hierna: de Terugkeerrichtlijn) (Pb.L. 24 december 2008, afl. 348, 98 e.v.) (Parl.St. Kamer, 2011-2012, nr. 53K1825/001, 23). Door het nemen van het bestreden bevel, tevens een terugkeerbesluit, wordt derhalve uitvoering gegeven aan het Unierecht.

Deze bestreden beslissing moet eveneens worden aangemerkt als een bezwarend besluit dat de belangen van verzoeker ongunstig kan beïnvloeden.

Het hoorrecht, als algemeen beginsel van Unierecht, is in casu derhalve van toepassing.

In casu blijkt dat verzoeker niet werd gehoord voorafgaandelijk aan de thans bestreden beslissing. Hij werd wel gehoord in het kader van zijn internationale beschermingsverzoeken. Het laatste gehoor van verzoeker voorafgaand aan de bestreden beslissing van 4 februari 2020, is het gehoor dat plaatsvond door het CGVS naar aanleiding van zijn internationaal beschermingsverzoek van 1 oktober 2018. Dat verhoor vond, blijkens het administratief dossier, plaats op 24 november 2018. Niet alleen blijkt dat een groot tijdsverloop heeft plaats gevonden tussen dit gehoor en het nemen van de bestreden beslissing. Bijkomend vond dit gehoor uiteraard plaats met het oog op het onderzoek naar de nood aan internationale bescherming. In een dergelijk gehoor wordt uiteraard gefocust op vragen die kaderen in het onderzoek naar de eventuele nood aan een internationale beschermingsstatus, zijnde de vluchtelingenstatus of de subsidiaire beschermingsstatus. Een zorgvuldig gehoor in het licht van onder meer het opgebouwde privéleven in het licht van artikel 8 van het EVRM in België, maakte niet het voorwerp uit van een dergelijk gehoor.

Bijgevolg kan verzoeker gevolgd worden dat het hoorrecht niet werd nageleefd bij het nemen van de bestreden beslissing.

Echter, de Raad wijst er op dat luidens vaste rechtspraak van het Hof een schending van de rechten van de verdediging, in het bijzonder het hoorrecht, naar Unierecht pas tot nietigverklaring van het na afloop van de administratieve procedure genomen besluit leidt, wanneer deze procedure zonder deze onregelmatigheid een andere afloop had kunnen hebben (HvJ 10 september 2013, C-383/13 PPU, M.G. e.a., § 38 met verwijzing naar de arresten van 14 februari 1990, Frankrijk/Commissie, C 301/87, Jurispr. blz. I 307, § 31; 5 oktober 2000, Duitsland/Commissie, C 288/96, Jurispr. blz. I 8237, § 101; 1 oktober 2009, Foshan Shunde Yongjian Housewares & Hardware/Raad, C 141/08 P, Jurispr. blz. I 9147, § 94, en 6 september 2012, Storck/BHIM, C 96/11 P, § 80). In deze kan verweerder worden gevolgd.

Om een dergelijke onrechtmatigheid te constateren, dient de Raad aan de hand van de specifieke feitelijke en juridische omstandigheden van het geval na te gaan of er sprake is van een onregelmatigheid die het hoorrecht op zodanige wijze aantast dat de besluitvorming in kwestie een andere afloop had kunnen hebben, met name omdat verzoeker in casu specifieke omstandigheden had kunnen aanvoeren die na een individueel onderzoek het al dan niet afleveren van een bevel om het grondgebied te verlaten met al dan niet vasthouding met het oog op verwijdering hadden kunnen beïnvloeden (HvJ 10 september 2013, C-383/13 PPU, M.G. e.a., § 40).

Thans steunt de bestreden beslissing op artikel 7, eerste lid, 1° van de Vreemdelingenwet.

Deze bepaling luidt als volgt:

“Onverminderd meer voordelige bepalingen vervat in een internationaal verdrag, kan de minister of zijn gemachtigde of, in de in 1°, 2°, 5°, 9°, 11° of 12° bedoelde gevallen, moet de minister of zijn gemachtigde een bevel om het grondgebied binnen een bepaalde termijn te verlaten afgeven aan de vreemdeling die noch gemachtigd noch toegelaten is tot een verblijf van meer dan drie maanden in het Rijk of om er zich te vestigen :

1° wanneer hij in het Rijk verblijft zonder houder te zijn van de bij artikel 2 vereiste documenten;”

Uit de aanhef *“onverminderd meer voordelige bepalingen vervat in een internationaal verdrag”* blijkt dat de gemachtigde bij het opleggen van een bevel om het grondgebied te verlaten steeds op zorgvuldige wijze moet nagaan of hogere rechtsnormen zich verzetten tegen de afgifte van het bevel, indien een verzoeker diens belang daarbij aannemelijk maakt. Verzoeker verwijst in dit kader concreet naar zijn privéleven in het licht van artikel 8 van het EVRM.

In casu wijst verzoeker onder meer op de volgende specifieke elementen uit diens privéleven, met name het feit dat hij met succes een opleiding tot hulpkok heeft gevolgd en daaruit ook een tewerkstelling is voortgevloeid. Verzoeker toont aan dat dit geen loze bewoordingen betreffen, daar hij concrete stukken voegt bij het verzoekschrift teneinde zijn belang bij dit argument aan te tonen. Zo stelt de Raad vast dat verzoeker enerzijds een bewijs van inschrijving voorlegt in het Centrum Deeltijds Onderwijs te (...) Woluwe voor het jaar 2019-2020 in de opleiding hulpkok, dat hij tevens een loonfiche voorlegt in het kader van diens werk bij “(...)” te Molenbeek en een arbeidsovereenkomst voor onbepaalde duur – halftijds van 14 november 2017. De Raad kan verzoeker dan ook volgen dat dit elementen zijn die, ware hij gehoord geweest, mogelijks hadden aanleiding kunnen geven tot een andersluidende beslissing.

Anders dan verweerder in de nota aangeeft, kan in geen geval gevolgd worden dat verzoeker in casu zijn privéleven in de zin van artikel 8 van het EVRM niet heeft geconcretiseerd. Het volgen van een relevante opleiding en arbeid verrichten, is wel degelijk een relevant concreet aspect van een privéleven. Waar verweerder in de nota stelt dat die opleiding als hulpkok geen enkele indicatie inhoudt dat verzoeker banden zou hebben opgebouwd met België die dermate sterk zijn dat dit kan vallen onder de bescherming geboden door artikel 8 van het EVRM, kan de Raad niet volgen in die zin dat enerzijds verzoeker niet enkel in het kader van een gehoor had kunnen wijzen op de loutere opleiding, doch tevens op de tewerkstelling die daaruit is voortgevloeid. Anderzijds, nu een concreet beschermingswaardig privéleven in de zin van artikel 8 van het EVRM blijkt, kwam het aan de gemachtigde van de Dienst Vreemdelingenzaken toe om dit privéleven, waarvan hij concreet had kunnen op de hoogte zijn door verzoeker zorgvuldig te horen voor het nemen van de beslissing, in het kader van een fair balance toets af te wegen tegen de strikte toepassing van de artikelen 7 en 52/3, § 1 van de Vreemdelingenwet. Het komt verweerder niet toe a posteriori over te gaan tot een belangenafweging in de nota. De Raad volgt verweerder dan ook niet dat verzoeker geen elementen aanbrengt die een ander licht hadden kunnen werpen op zijn situatie en het nemen van de bijlage 13quinquies hadden kunnen beïnvloeden.

Verweerder wijst ook nog op het feit dat voorafgaand aan het nemen van de beslissing een afweging werd gemaakt in het licht van artikel 74/13 van de Vreemdelingenwet. Zo stelt hij dat op basis van de verhoren in het kader van de verzoeken tot internationale bescherming vastgesteld is dat verzoeker geen minderjarige kinderen heeft, geen gezins- en familieleden heeft in België of Europa en dat hij geen gezondheidsproblemen vertoont, zodat deze elementen geen verwijdering in de weg kunnen staan. De Raad stelt inderdaad vast dat het administratief dossier een nota bevat, getiteld “Evaluatie artikel 74/13”. Verzoeker betwist die elementen niet, namelijk zijn gezinstoestand, gezondheidstoestand of het hoger belang van het kind, maar haalde, zoals supra aangenomen, elementen aan uit zijn privéleven in het licht van artikel 8 van het EVRM, die mogelijks tot een andere beoordeling hadden kunnen aanleiding geven.

Het betoog van verweerder in de nota doet geen afbreuk aan het voorgaande.

Geheel ten overvloede wijst de Raad erop dat verzoeker op 17 augustus 2021, blijkens de info van verweerder, een nieuw verzoek om internationale bescherming heeft ingediend. Ook al heeft verzoeker reeds tal van dergelijke verzoeken in het verleden ingediend, is het een algemeen bekend feit dat de situatie in Afghanistan sedert augustus 2021 ernstig is veranderd. Het komt de CGVS thans toe dit laatste beschermingsverzoek zorgvuldig te onderzoeken.

3. Korte debatten

Verzoeker heeft een gegrond middel aangevoerd dat leidt tot de nietigverklaring van de bestreden beslissing. Er is grond om toepassing te maken van artikel 36 van het koninklijk besluit van 21 december 2006 houdende de rechtspleging voor de Raad voor Vreemdelingenbetwistingen. De vordering tot schorsing, als accessorium van het beroep tot nietigverklaring, is zonder voorwerp.

OM DIE REDENEN BESLUIT DE RAAD VOOR VREEMDELINGENBETWISTINGEN:

Artikel 1

De beslissing van de gemachtigde van de minister van Sociale Zaken en Volksgezondheid, en van Asiel en Migratie van 4 februari 2020 tot afgifte van een bevel om het grondgebied te verlaten - verzoeker om internationale bescherming wordt vernietigd.

Artikel 2

De vordering tot schorsing is zonder voorwerp.

Aldus te Brussel uitgesproken in openbare terechtzitting op acht november tweeduizend eenentwintig door:

mevr. A. MAES,

wnd. voorzitter, rechter in vreemdelingenzaken,

dhr. M. DENYS,

griffier.

De griffier,

De voorzitter,

M. DENYS

A. MAES