
 Uitspraak beroepsinstantie OVB/2019/283

www.vlaanderen.be

Vlaamse overheid
Beroepsinstantie inzake openbaarheid van bestuur
en hergebruik van overheidsinformatie
afdeling openbaarheid van bestuur
Havenlaan 88, bus 20
1000 BRUSSEL
T : 02 553 57 25
Mail: openbaarheid@vlaanderen.be

Dossiernummer: OVB/2019/283

DE BEROEPSINSTANTIE - Afdeling openbaarheid van bestuur

Gelet op het bestuursdecreet van 7 december 2018, titel II, hoofdstuk 3;

Gelet op het besluit van de Vlaamse Regering van 19 juli 2007 tot oprichting van de beroepsinstantie
inzake openbaarheid van bestuur en hergebruik van overheidsinformatie;

Gelet op het oorspronkelijke verzoek d.d. 29 september 2019 van xxx, gericht aan de Vlaamse overheid,
Afdeling Handhaving, Omgevingsinspectie te Antwerpen (hierna Afdeling Handhaving) waarbij werd
verzocht om hem een kopie van de volgende documenten te bezorgen:
• Alle correspondentie gevoerd tussen Handhaving en Heliventure FTO met gelijk welk middel
vanaf 14 maart 2019 tot op heden
• Alle correspondentie gevoerd tussen Heliventure FTO en Handhaving met gelijk welk middel
vanaf 14 maart 2019 tot op heden
• Alle werk-, controle- en inspectieverslagen opgesteld door Handhaving vanaf 15 februari 2019 tot
op heden
• Alle sanctiemaatregelen en Handhavingstrajecten welke in 2019 genomen zijn t.o.v. Heliventure
FTO;

Gelet op de beslissing van de afdeling Handhaving van 21 oktober 2019 waarbij een afschrift van de
gevraagde documenten gedeeltelijk werd geweigerd;

Gelet op het beroepschrift van xxx d.d. 14 november 2019 tegen de gedeeltelijke weigering van de afdeling
Handhaving;

Gelet op de registratie van het beroepschrift op 18 november 2019;

mailto:openbaarheid@vlaanderen.be

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/283 pagina 2 van 6

Gelet op de beslissing van 18 december 2019 van de beroepsinstantie waarbij de beslissingstermijn van
dertig kalenderdagen met toepassing van artikel II.50, § 1, tweede lid van het Bestuursdecreet tot een
termijn van vijfenveertig kalenderdagen wordt verlengd;

Wat de ontvankelijkheid betreft:

Het oorspronkelijke verzoek tot openbaarmaking dateert van 29 september 2019. De in beroep
aangevochten beslissing dateert van 21 oktober 2019. Deze beslissing maakt melding van de
beroepsmogelijkheden en -modaliteiten, zoals voorgeschreven in artikel II.43, §1, derde lid van het
Bestuursdecreet van 7 december 2018 (verder ‘Bestuursdecreet’). Op 14 november 2019 diende xxx beroep
in tegen deze gedeeltelijke weigeringsbeslissing. Het beroep is bijgevolg tijdig ingediend en is ontvankelijk.

Wat de gegrondheid betreft:

Overeenkomstig artikel II.31, eerste lid Bestuursdecreet heeft het recht op passieve openbaarheid
betrekking op bestuursdocumenten. Op grond van deze bepaling is elke instantie in principe verplicht aan
eenieder die erom verzoekt inzage te geven in, uitleg te verschaffen over of een afschrift te bezorgen van
de gewenste bestuursdocumenten. De openbaarmaking kan slechts geweigerd worden mits toepassing
wordt gemaakt van één of meerdere uitzonderingen, zoals gestipuleerd in de artikelen II.33 tot en met
II.39 van voormeld decreet.

De verzoeker vroeg aan de Afdeling Handhaving om hem een kopie van de volgende documenten te
bezorgen:
• Alle correspondentie gevoerd tussen Handhaving en Heliventure FTO met gelijk welk middel
vanaf 14 maart 2019 tot op heden;
• Alle correspondentie gevoerd tussen Heliventure FTO en Handhaving met gelijk welk middel
vanaf 14 maart 2019 tot op heden;
• Alle werk-, controle- en inspectieverslagen opgesteld door Handhaving vanaf 15 februari 2019 tot
op heden;
• Alle sanctiemaatregelen en Handhavingstrajecten welke in 2019 genomen zijn t.o.v. Heliventure
FTO.

Op 21 oktober 2019 deelde de Afdeling Handhaving aan de verzoeker mee gedeeltelijk te kunnen ingaan op
zijn verzoek. Het besluit tot gedeeltelijke openbaarheid wordt als volgt gemotiveerd:
- Correspondentie Handhaving - Heliventure FTO (punten 1 en 2 uit de oorspronkelijke vraag): voor deze
documenten wordt er een gedeeltelijke openbaarmaking uitgevoerd. In de openbaargemaakte
documenten zijn geen delen onleesbaar gemaakt, maar een aantal e-mails (of bijlagen bij e-mails) kan in
hun geheel niet openbaar worden gemaakt. Er werd immers proces-verbaal opgesteld tegen Heliventure
FTO, zodat de Afdeling Handhaving het document van het proces-verbaal, inclusief de hierin opgenomen
bijlagen (de reeds gegeven aanmaningen, vluchtregisters en een aantal e-mails) niet openbaar kunnen

https://overheid.vlaanderen.be/openbaarheid-van-bestuur

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/283 pagina 3 van 6

maken. Daarnaast zijn er ook e-mails met informatie die Heliventure FTO vrijwillig verstrekt heeft zonder
daartoe verplicht te zijn en die uitdrukkelijk als vertrouwelijk zijn bestempeld (conform Bestuursdecreet
art ll.36.§1.5°). Specifiek voor de overgemaakte vluchtregisters van de helihaven te Lint vallen deze onder
de noemer van vertrouwelijke commerciële informatie (Bestuursdecreet art. ll.36.§l.7°), aldus de Afdeling
Handhaving.

- Tussen de correspondentie met Heliventure zit ook een brief vervat waarbij documenten, eveneens
opgevraagd in het kader van openbaarheid van bestuur, met onleesbaar gemaakte gegevens zijn
overgemaakt aan Heliventure FTO. Deze worden aan de verzoeker bezorgd zoals ze aan Heliventure
werden gecommuniceerd. De uitzonderingsgronden waaronder delen onleesbaar gemaakt werden in deze
documenten waren van toepassing bij deze individuele procedure en hebben geen connectie met de
behandeling van het openbaarheidsverzoek. De brief en de hierbij horende geanonimiseerde e-mails
worden dus naar de verzoeker toe volledig openbaar gemaakt en hij krijgt ze op de manier waarop ze
geanonimiseerd zijn overgemaakt aan Heliventure FTO.

- De werk-, controle- en inspectieverslagen (punt 3 uit de oorspronkelijke vraag): hiervoor werd een
kopie van “alle beschikbare documenten tussen 15 februari 2019 en 29 september 2019” openbaar gemaakt.
De gedeeltelijke openbaarheid voor enkele van deze documenten (van toepassing op 2 van de 7
documenten) bestaat uit het onleesbaar maken van namen en e-mailadressen van andere burgers buiten
de verzoeker, die een melding bij de Afdeling Handhaving deden over Heliventure FTO. De gedeeltelijke
openbaarheid kadert hier binnen de uitzonderingsgrond vermeld in het Bestuursdecreet, art. II.36,§1, 1°: "de
bescherming van de persoonlijke levenssfeer, tenzij de betrokken persoon met de openbaarmaking
instemt". De burgers die bij de Afdeling Handhaving een melding maken over een bedrijf, dienen erop te
kunnen rekenen dat hun melding door de afdeling Handhaving met de nodige discretie wordt behandeld,
zonder dat er vrees hoeft te zijn dat zij als melder met naam en toenaam gekend gaan zijn bij het bedrijf
of bij derden. Daarnaast worden vaak ook persoonlijke gegevens meegegeven in een melding zoals, adres
of e-mailadres, telefoonnummer,... die bij openbaarmaking door het bedrijf of derden zouden kunnen
aangewend worden om een impact te hebben op de persoonlijke levenssfeer van deze personen, aldus de
Afdeling Handhaving.

- Alle sanctiemaatregelen en handhavingstrajecten (punt 4 uit de oorspronkelijke vraag) de
documenten met betrekking tot de uitgevoerde handhavingstrajecten en sanctiemaatregelen tegenover
Heliventure FTO kunnen niet openbaar gemaakt worden. Dit kadert binnen de uitzonderingsgrond
vermeld in het Bestuursdecreet, art II.36, § 1, 3°: "het vertrouwelijke karakter van bestuursdocumenten die
uitsluitend ten behoeve van de strafvordering of de vordering van een administratieve sanctie zijn
opgesteld". Zoals hoger reeds aangehaald, werd er immers proces-verbaal opgesteld tegen Heliventure
FTO, zodat men het document van het proces-verbaal, inclusief de hierin opgenomen bijlagen, niet
openbaar kan maken. Het doel van deze uitzonderingsgrond betreft het voorkomen dat het goede verloop
van de (administratieve) procedure wordt verstoord of dat de rechten van verdediging worden
geschonden.

xxx tekent beroep aan omdat geen enkel document daterend van de periode tussen 16 juli 2019 en 29
september 2019 werd bijgevoegd. Het lijkt hem onwaarschijnlijk, zelfs onmogelijk, dat al deze documenten

https://overheid.vlaanderen.be/openbaarheid-van-bestuur

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/283 pagina 4 van 6

tussen die datums zo vertrouwelijk zijn dat ze onder de uitzonderingsgronden tot openbaarheid, vermeld
in het Bestuursdecreet zouden vallen. Ondanks herhaaldelijk verzoek om deze ontbrekende documenten
te bekomen stelt hij geen antwoord meer gekregen te hebben van Handhaving Antwerpen.

Op 21 november 2019 contacteerde de beroepsinstantie de Afdeling Handhaving met het verzoek tot
toelichting bij de bestreden beslissing.

Op 25 november 2019 deelde de Afdeling Handhaving aan de beroepsinstantie het volgende mee voor wat
betreft de bewering van xxx dat hem geen documenten werden bezorgd die dateren tussen 16/07/19 en
29/09/19:
“- Alle gevraagde documenten, met uitzondering van een aantal e-mails die zijn opgenomen in een
proces-verbaal en de vluchtregisters (waarvan de exploitant ze uitdrukkelijk als vertrouwelijke
commerciële informatie heeft bestempeld en die ook gedeeltelijk zijn opgenomen in het proces-verbaal),
werden overgemaakt aan xxx en dit voor de periode vanaf 14/03/2019 tot op de datum van uitvoering
van het verzoek (21/10/19). De e-mails of bijlagen (vluchtregisters) die niet openbaar werden gemaakt
vallen, zoals ook vermeld in het begeleidend schrijven aan xxx, onder formele uitzonderingsgronden.
- xxx heeft op 28/10 inderdaad via e-mail gesteld dat er documenten zouden ontbreken tussen
17/07/19 en 21/10/19. De Afdeling Handhaving heeft hierop een antwoord geformuleerd en men was in de
veronderstelling dat dit ook was verstuurd naar xxx. Bij nazicht is echter gebleken dat het antwoord
hierover blijven hangen is in de te versturen digitale post en dus niet werd verstuurd.
- Specifiek naar de correspondentie toe tussen 17/07/19 en 21/10/19 (zoals xxx aan de Afdeling
Handhaving had gemeld) of tussen 16/07/19 en 29/09/19 (zoals xxx naar de beroepsinstantie toe heeft
gemeld) stelt de Afdeling Handhaving dat de verzoeker deze documenten wel degelijk heeft ontvangen bij
de oorspronkelijke openbaarmaking. Bovendien stelt de Afdeling Handhaving dat xxx zelf al indirect heeft
toegegeven dat hij deze documenten ook heeft ontvangen. Dit is te zien in 2 e-mails die de Afdeling
Handhaving van hem mocht ontvangen van datum 25/10/19 en 26/10/19 (dus vóór de datum van zijn
melding aan de Afdeling Handhaving dat de documenten onvolledig zouden zijn, i.e. 28/10/19), waarin hij
2 correspondentiestukken becommentarieert van 30/08/19 (voorbeeldarresten communicatieve overlast)
en van 27/09/19 (interpretatie minister). Het feit dat xxx deze 2 e-mails heeft gelezen en
becommentarieerd, toont volgens de afdeling Handhaving dat hij de documenten van na 16/07/19 wel
degelijk heeft ontvangen bij de oorspronkelijke openbaarmaking van de gevraagde documenten.”

De beroepsinstantie stelt vast dat de correspondentie die haar werd overgemaakt effectief stukken bevat
die dateren van de periode tussen 17 juli 2019 en 21 oktober 2019. De Afdeling Handhaving stelt dat dit
dezelfde documenten zijn die aan de beroeper werden bezorgd. Meer specifiek het laatste pdf-bestand uit
het aan de beroepsinstantie doorgestuurde zip-bestand bevat de correspondentie die dateert uit de
betreffende periode. De afdeling Handhaving bevestigt dat beroeper zou gemeld hebben dat er
documenten zouden ontbreken voor de periode tussen 17/07/19 en 21/10/19. Het antwoord dat de Afdeling
Handhaving hierop zou formuleren blijkt echter niet verzonden te zijn, waarna xxx dus beroep
aantekende.

Omdat er volgens de beroepsinstantie sprake leek te zijn van een misverstand heeft de afdeling
Handhaving op 18 december de betreffende correspondentie die dateert van de periode tussen 17 juli 2019

https://overheid.vlaanderen.be/openbaarheid-van-bestuur

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/283 pagina 5 van 6

en 21 oktober 2019 nogmaals aan de beroeper overgemaakt. De beroepsinstantie kon hiervan tevens
kennis nemen op 18 december 2019. Wat deze correspondentie betreft, is het beroep thans dus in elk geval
zonder voorwerp geworden.

Niettemin werd de afdeling Handhaving op 18 december 2019 opnieuw gecontacteerd door de beroeper
waarin opnieuw de bedenking wordt geuit dat het hem niet waarschijnlijk lijkt dat in de bezorgde
correspondentie geen werk-, controle- of inspectieverslagen vervat zitten die dateren van de periode
tussen 22 juli 2019 en 29 september 2019, zeker omdat er nog diverse vergaderingen met Heliventure FTO
hebben plaats gehad, aldus de beroeper.

Op 19 december heeft de Afdeling Handhaving bevestigd aan de beroepsinstantie dat zij alle inspectie-,
controle- en werkverslagen openbaar gemaakt heeft voor de periode die bevraagd werd door xxx (dus tot
29-09-2019).
De beroeper is van volgens de Afdeling Handhaving onterecht van mening dat er tussen 22 juli 2019 en 29
september 2019 nog verslagen zouden opgemaakt zijn (of zouden moeten opgemaakt zijn). Dit is echter
niet het geval. Vertegenwoordigers van FTO Heliventure zijn wel nog bij de afdeling Handhaving op
kantoor geweest voor een informeel overleg over de vergunningstoestand en de bijzondere voorwaarden,
maar hiervan werd volgens de Afdeling Handhaving geen verslag opgemaakt. Er is dus in dit geval geen
sprake van documenten die bijkomend openbaar gemaakt kunnen worden.

In artikel I.4, 3° Bestuursdecreet wordt de term “bestuursdocumenten” gedefinieerd als: “alle informatie,
ongeacht de drager ervan, die in het bezit is van een overheidsinstantie”. Vermits het in casu gaat om een
vraag naar onbestaande document kan een afschrift ervan niet verleend worden.

Gelet op deze bevindingen, wordt het beroep als ongegrond beschouwd.

Na beraadslaging,

BESLUIT:

Het beroepschrift van xxx tegen de beslissing van de Afdeling Handhaving naar aanleiding van zijn
verzoek d.d. 29 september 2019 om hem een kopie van bepaalde correspondentie met Heliventure FTO te
bezorgen wordt als ontvankelijk doch ongegrond beschouwd.

Brussel, 20 december 2019

https://overheid.vlaanderen.be/openbaarheid-van-bestuur

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/283 pagina 6 van 6

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

https://overheid.vlaanderen.be/openbaarheid-van-bestuur

