
 Uitspraak beroepsinstantie OVB/2019/284

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/2019/284

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 van xxx, bij brief d.d. 16 oktober 2019, gericht aan de Vlaamse
Waterweg, Afdeling Bovenschelde (verder ‘de Vlaamse Waterweg’), om afschrift van alle stukken (e-mails,
briefwisseling en getekende documenten) waaruit de inhoud van het akkoord tussen de Vlaamse Waterweg
en xxx blijkt inhoudende dat de uitgraving onder het normale waterpeil werd gekwalificeerd (baggerspecie),
met forfaitaire bepaling van de volumes;

Gelet op de weigeringsbeslissing van de Vlaamse Waterweg d.d. 31 oktober 2019;

Gelet op het beroepschrift van xxx (verder de ‘verzoekers’) d.d. 14 november 2019 tegen voormelde
weigeringsbeslissing;

Gelet op de registratie van het beroepschrift op 19 november 2019;

Gelet op de beslissing van de beroepsinstantie d.d. 19 december 2019 tot verlenging van de termijn om
uitspraak te doen over het beroepschrift overeenkomstig artikel II.50, §1, tweede lid van het Bestuursdecreet
van 7 december 2018 (hierna: Bestuursdecreet);

Wat de ontvankelijkheid betreft:

mailto:openbaarheid@vlaanderen.be

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 2 van 8

De weigeringsbeslissing van de Vlaamse Waterweg dateert van 31 oktober 2019. Deze beslissing maakt
melding van de beroepsmogelijkheid en -modaliteiten, zoals voorgeschreven in artikel II.43, §1, derde lid van
het Bestuursdecreet van 7 december 2018 (verder ‘Bestuursdecreet’).

Op 14 november 2019 dienden de verzoekers beroep in tegen voormelde beslissing. Het ingediende beroep
is bijgevolg tijdig.

Het ingediende beroep is bijgevolg 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.

1) Feiten

Zoals reeds hierboven aangegeven wensen de verzoekers te beschikken over een afschrift van de volgende
stukken: alle e-mails, briefwisseling en getekende documenten, waaruit de inhoud van het akkoord tussen
de Vlaamse Waterweg en xxx blijkt inhoudende dat de uitgraving onder het normale waterpeil werd
gekwalificeerd (baggerspecie), met forfaitaire bepaling van de volumes”.

Bij brief van 31 oktober 2019 deelt de Vlaamse Waterweg aan de verzoeker mee dat het verzoek wordt
afgewezen op grond van de artikelen II.35, 1° en II.35, 3° van het Bestuursdecreet.

2) De argumenten van beroeper

Op 14 november 2019 stellen de verzoekers beroep in bij de beroepsinstantie openbaarheid van bestuur.

De verzoekers halen aan dat de verwijzing naar de uitzondering van het economisch, financieel of
commercieel belang van artikel II.35, 1° van het Bestuursdecreet in casu niet relevant is omdat deze
uitzondering alleen geldt voor de overheidsinstantie en de belangen van de Vlaamse Waterweg niet in het
gedrang komen door de mededeling van stukken die uitsluitend betrekking hebben op de interpretatie van
bestekbepalingen en de daaruit vloeiende omzetting van vermoedelijke naar forfaitaire hoeveelheden van
bepaalde posten van het bestek nr. 16EGGE1409. Zeker niet nu de Vlaamse Waterweg het bestaan van dit
akkoord met de hoofdaannemer mondeling heeft bevestigd in een vergadering met de hoofdaannemer en
de cliënt van verzoekers.

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

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 3 van 8

Verzoekers halen vervolgens aan dat de verwijzing naar de uitzondering van het vertrouwelijke karakter
van commerciële en industriële informatie van artikel II.35, 3° van het Bestuursdecreet niet terzake doet, nu
de contractprijzen die vastgelegd zijn of aangerekend worden in de relatie tussen het opdrachtgevend
bestuur en de hoofdaannemer geen voorwerp zijn van de vraag tot inzage van de verzoekers en verzoekers
er geen problemen mee hebben dat deze gegevens geschrapt worden.

Aanvullend merken de verzoekers nog op dat alle uitzonderingen op de openbaarheid van bestuur restrictief
geïnterpreteerd moeten worden en dat, wanneer een opgevraagd document informatie bevat die onder
één van de uitzonderingsgronden valt, dit niet tot gevolg mag hebben dat het hele document aan de
openbaarheid wordt onttrokken, en eventueel een gedeeltelijke openbaarmaking aan de orde is.

3) Beoordeling door de beroepsinstantie

De beroepsinstantie heeft, om met kennis van zaken over het ingestelde beroep te kunnen oordelen, de
Vlaamse Waterweg op 21 november, 2 december en 5 december 2019 om nadere toelichting verzocht
betreffende dit beroep en op 22 november, 2 december en 10 december 2019 antwoord ontvangen.

Daaruit is gebleken dat het voorwerp van het openbaarheidsverzoek de brief is d.d. 23 mei 2019 vanuit De
Vlaamse Waterweg aan xxx, waarbij het akkoord (m.b.t. het grondverzet en het baggeren en bepaling van
geforfaitariseerde hoeveelheden) tussen de beide partijen als bijlage wordt gevoegd.

a) De prijzen

Bij mailbericht d.d. 2 december stelt de Vlaamse Waterweg dat het opgevraagde akkoord tussen de Vlaamse
Waterweg en xxx niet tot gevolg heeft dat de eenheidsprijs werd gewijzigd, maar een wijziging betreft van
de opsplitsing van ‘nat’ en ‘droog’ grondverzet op basis van de beschrijving, opgenomen in het bijzonder
bestek en zoals ook gemotiveerd werd in de brief van xxx van 23 mei 2019.

Uit het bovenstaande blijkt dat er sprake is van een wijziging wat betreft de opsplitsing tussen ‘nat’ en
‘droog’ grondverzet naar aanleiding van een nieuwe interpretatie van het bestek, volgens de verzoekers,
waardoor ‘elke uitgraving onder het normale waterpeil van de Leie” als ‘baggerspecie gekwalificeerd’ wordt.
Het lijkt de beroepsinstantie twijfelachtig dat het hier louter om een interpretatie zou gaan, nu in het
bestek 16EGGE1409 duidelijk het volgende staat op p17 (A6 Bijzondere voorwaarden) bij het vierde punt:
“Merk op dat het droog grondverzet op sommige plaatsen tot – aanzienlijk – onder het normaal peil van
de Leie dienst uitgevoerd te worden.”

Verzoekers stellen in hun beroepschrift dat deze wijziging impact heeft op het contract van hun cliënt met
xxx, gezien hun cliënt alleen belast is met het droog grondverzet. De beroepsinstantie meent dan ook dat
de opmerking van de Vlaamse Waterweg dat het akkoord geen impact heeft op de eenheidsprijs, zeker nu
de verzoekers uitdrukkelijk stellen hier niet in geïnteresseerd te zijn, niets terzake doet.

De beroepsinstantie merkt op dat artikel II.45 §2 van het Bestuursdecreet bepaalt dat een bestuursdocument
gedeeltelijk openbaar kan gemaakt worden als informatie waarop een uitzondering van toepassing is als

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

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 4 van 8

vermeld in afdeling 3, samen met andere informatie in een bestuursdocument opgenomen is, en het
mogelijk is om de informatie die niet openbaar kan gemaakt worden, te scheiden van de andere informatie.
Het aanwezig zijn van prijzen verhindert dus niet dat de rest van het gevraagde document openbaar
gemaakt wordt.

Daarom zal er bij de verdere bespreking van het opgevraagde document (brief met akkoord als bijlage) door
de beroepsinstantie vanuit gegaan worden dat de daarin vermelde prijzen geen voorwerp uitmaken van
het openbaarheidsverzoek.

De Vlaamse Waterweg merkt op dat, zelfs met weglating van de eenheids- en totaalprijzen, de toepassing
van de artikelen II.35, 1° en II.35, 3° van het Bestuursdecreet aan de orde blijft.

De beroepsinstantie onderzoekt hierna de toepassing van de ingeroepen uitzonderingsgronden.

b) Artikel II.35, 1° van het Bestuursdecreet

De Vlaamse Waterweg meent allereerst dat haar economische, financiële en commerciële belangen, zoals
beschermd door artikel II.35, 1° van het Bestuursdecreet. geschonden worden bij openbaarmaking van het
akkoord omdat de wijziging van de hoeveelheden de economie van de voorliggende overheidsopdracht
raakt. Met het opgevraagde akkoord zijn immers de hoeveelheden van het grondverzet verminderd ten
opzichte van de vermoedelijke hoeveelheden voorzien in het bijzonder bestek. Ze vervolgt dat het niet de
bedoeling is van de Vlaamse Waterweg om bij elke opdracht toe te staan dat de opsplitsing tussen ‘nat’ en
‘droog’ grondverzet, zoals opgenomen in het bijzonder bestek, wordt gewijzigd. De vrijgave van deze
gegevens zou er kunnen toe leiden dat de onderaannemer bij de inschrijving op nieuwe opdrachten tracht
te speculeren op het verkrijgen van een dergelijke wijziging en daarop haar prijszetting tracht af te
stemmen, in die zin dat hij inschrijft met een lage eenheidsprijs om de opdracht binnen te halen, maar
mogelijks weet dat hij het genomen risico kan compenseren door te speculeren op een wijziging van
hoeveelheden en zo zijn verlies kan beperken. De Vlaamse Waterweg vervolgt dat de cliënt van verzoekers
dit tijdens de uitvoering als precedent kan gebruiken tegen de Vlaamse Waterweg. Het is belangrijk dat de
toekomstige onderhandelingspositie van de Vlaamse Waterweg bij nieuwe contracten inzake grondverzet
gevrijwaard blijft.

De beroepsinstantie merkt op dat elke overheidsopdracht apart staat en de wijziging aan het bestek niet
zomaar kan plaatsvinden. Een zelfde wijziging aan een bestek inroepen bij een volgende gelijkaardige
overheidsopdracht, zonder concrete motieven die dit verantwoorden, lijkt strijdig met de vrije mededinging.
De wijziging moet in dat geval sowieso nog voldoen aan de voorwaarden, zoals vastgesteld in het Koninklijk
Besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de overheidsopdrachten.

Deze uitzonderingsgrond van artikel II.35, 1° Bestuursdecreet is bovendien trouwens enkel aan de orde
indien het belang van de openbaarheid niet opweegt tegen dit economisch belang. In casu bestaat het
belang van de openbaarheid erin dat burgers en a fortiori een onderaannemer die belast is met een deel
van de opdracht, kunnen nagaan of de opdracht correct werd toegewezen, met name op grond van een
correcte en grondige vergelijking van de ingediende offertes. Een wijziging van het bestek, zoals huidige

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

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 5 van 8

wijziging van hoeveelheden, moet conform de wetgeving overheidsopdrachten gebeuren, maw met
eerbiediging van de vrije mededinging. De cliënt van verzoekers heeft daarnaast ook alle belang bij het
bekendmaken van de hoeveelheden in het onderlinge akkoord, waar hij geen betrokken partij bij was,
gezien dit een impact heeft op het volume werk dat aan hem toegewezen is als onderaannemer.

De beroepsinstantie is daarom van oordeel dat in casu geen toepassing kan gemaakt worden van de
uitzonderingsgrond, zoals voorzien in artikel II.35, 1° van het Bestuursdecreet.

c) Artikel II.35, 3° van het Bestuursdecreet

De Vlaamse Waterweg haalt vervolgens de schending aan van artikel II.35, 3° van het Bestuursdecreet in die
zin dat de vrijgave van de forfaitarisering van de vermoedelijke hoeveelheden het vertrouwelijk karakter
schendt van de commerciële en industriële informatie in hoofde van xxx, nu de forfaitarisering het
rechtstreeks gevolg is van de specifiek voor de werf in kwestie door xxx voorgestelde uitvoeringswijze. Het
droog grondverzet maakt onder meer het voorwerp uit van een onderaannemingscontract tussen xxx en
xxx. De Vlaamse Waterweg weet niet of de beschrijving van het droog grondverzet uit de
onderaannemingsovereenkomst tussen xxx en NV verschilt van de uitvoeringswijze uit het opgevraagde
akkoord van 23 mei 2019. De vrijgave van de gegevens, kan aldus de Vlaamse Waterweg, het economisch
belang van xxx schaden.

De beroepsinstantie kon evenwel vaststellen dat er niets nieuws is aan de verschillende posten, opgesomd
in de tabel (resultaat van het akkoord), doorgestuurd door de Vlaamse Waterweg. De posten ‘baggeren’
hernemen letterlijk de passages op de pagina’s 147 en 148 van ‘E technische bepalingen deel bouwkunde’
van het bestek 16EGGE1409 en de opsplitsing tussen ‘gebruik als Vlarema nv bouwstof’ en ‘verwerking’ is
eveneens voorzien op deze pagina’s (onder 3.2.1 en 5.2.1). De posten grondverzet anderzijds zijn een logisch
gevolg van onder andere de passages op p. 65 en 66 van diezelfde technische bepalingen. Ze verwijzen ook
vaak naar bepaalde methodes die vastgelegd zijn in het Standaard Bestek 260, een bestek dat publiek te
consulteren is en bijgevolg ook niet als vertrouwelijk kan beschouwd worden. De offerte van 23 april 2018
van de cliënt van verzoekers herhaalt overigens letterlijk de posten uit de tabel van het opgevraagde
akkoord. In deze delen van de tabel is bijgevolg weinig te merken van de beschrijving van een
uitvoeringswijze die vertrouwelijk moet blijven. Daarenboven is het de cliënt van de verzoekers die de
werken moet uitvoeren. De beroepsinstantie veronderstelt dat hij daarom minstens moet weten, als hij dat
al niet weet, hoe hij die werken moet uitvoeren.

Het enige vertrouwelijke dat rest (buiten de prijzen, waarvan de verzoekers uitdrukkelijk hebben gesteld
dat ze daar niet naar vragen) in de tabel van het akkoord kunnen dan nog de vermelde hoeveelheden zijn.
De aanpassing van de hoeveelheden zou het gevolg zijn van een nieuwe interpretatie van ‘baggeren’, zo
stellen verzoekers. Een interpretatie die vermoedelijk ook niet vertrouwelijk was, gezien, volgens verzoekers,
op 19 september 2019 hun cliënt tijdens een vergadering met het opdrachtgevend bestuur en xxx hiervan
mondeling op de hoogte gebracht werd. Deze vergadering ging tevens gepaard met een
powerpointpresentatie, waarin dat eveneens aangegeven werd. De Vlaamse Waterweg geeft eveneens aan
dat de hoeveelheden gewijzigd werden, doch bevestigt niet uitdrukkelijk in haar antwoorden aan de
beroepsinstantie dat dit het gevolg zou zijn van een nieuwe interpretatie van ‘baggeren’.

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

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 6 van 8

De beroepsinstantie ziet dan ook niet in waarom deze hoeveelheden vertrouwelijk moeten blijven, nu de
cliënt van verzoekers belast is met de uitvoering van het droog grondverzet (via onderaannemingscontract).
De offerte van xxx d.d. 23 april 2018 inzake het uitvoeren van bodemsaneringswerken (onderaanneming
voor droog grondverzet) stelt uitdrukkelijk dat deze kadert in het bestek 16EGGE1409. Om zijn opdracht te
kunnen vervullen moet hij weten om welke hoeveelheden het precies gaat. Het is de beroepsinstantie echt
niet duidelijk waarom hij een hoeveelheid ‘droge’ grond zou moeten verwerken die afwijkt van de
hoeveelheid, die voorzien is in het akkoord tussen de Vlaamse Waterweg en xxx.

De beroepsinstantie ziet dan ook niet in hoe de openbaarmaking van de informatie over de hoeveelheden
(posten baggeren en posten grondverzet) die voorkomt in de tabel van het akkoord d.d. 23 mei 2019
beschouwd kan worden als een inbreuk op het economisch belang van xxx, nu deze werken rechtmatig
toekomen aan de onderaannemer, cliënt van verzoeker in dit beroepsdossier inzake openbaarheid van
bestuur.

De beroepsinstantie is daarom van oordeel dat in casu geen toepassing kan gemaakt worden van de
uitzonderingsgrond, zoals voorzien in artikel II.35, 3° van het Bestuursdecreet.

d) Artikel II.35, 4° van het Bestuursdecreet

In bijkomende orde wijst de Vlaamse Waterweg nog op het dispuut tussen xxx en de cliënt van de
verzoekers omtrent de problemen van de afzet van de gronden. xxx diende op 7 juni 2019 reeds een klacht
in bij de Vlaamse Waterweg op grond van artikel 52 en 56 van het Koninklijk Besluit van 14 januari 2013 tot
bepaling van de algemene uitvoeringsregels van de overheidsopdrachten, zodat niet uit te sluiten valt dat
er in de toekomst nog een burgerlijke procedure opgestart wordt lastens de Vlaamse Waterweg.

Op grond van artikel II.35,4° van het Bestuursdecreet kan een aanvraag tot openbaarmaking worden
afgewezen als het belang van de openbaarheid niet opweegt tegen de bescherming van de rechtspleging
na beraadslaging, in een burgerlijk of administratief rechtsgeding en de mogelijkheid een eerlijk proces te
verkrijgen.

Het gaat hierbij om een relatieve uitzonderingsgrond. Er moet bijgevolg eerst worden onderzocht of de
openbaarmaking het beschermde belang schaadt. Als er effectief belangenschade is, moet het te
beschermen belang vervolgens worden afgewogen tegen het belang van de openbaarheid, en de
openbaarmaking mag enkel worden bevolen als daarmee een hoger belang wordt gediend dat zwaarder
doorweegt dan het door de uitzonderingsgrond beschermde belang.

De uitzonderingsgrond van II.35,4° van het bestuursdecreet wil het eerlijk verloop van de rechtspleging
vrijwaren, dat een essentieel onderdeel van het recht op een eerlijk proces het beginsel van de “gelijkheid
der wapens in een proces” is. Het beginsel van de wapengelijkheid houdt in dat elke partij het recht heeft
haar argumenten te doen gelden in omstandigheden die haar niet benadelen ten opzichte van de
tegenpartij. De bestaansreden van de geciteerde uitzonderingsgrond is vooral daarin gelegen te verhinderen
dat de openbaarheid van bestuur waaraan één partij onderworpen is, afbreuk doet aan de wapengelijkheid.

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

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 7 van 8

Zonder deze uitzonderingsgrond zou één partij op grond van de openbaarheid van bestuur kunnen worden
verplicht stukken in het gerechtelijk debat te brengen die tegen haar (of een andere aan openbaarheid
onderworpen bestuursinstantie) zouden kunnen pleiten, daar waar de andere partij enkel die elementen
die haar eis ondersteunen, kenbaar mag maken om het oordeel van de rechter te beïnvloeden. De
uitzonderingsgrond van artikel II.35, 4° is een correctief op de openbaarheid om te beletten dat een instantie
zou worden verplicht in een rechtsgeding de tegenpartij informatie ter beschikking te stellen die vervolgens
tegen haar wordt uitgespeeld.

De bedoelde uitzonderingsgrond mag evenwel niet op een abstracte manier worden ingeroepen: er moet
concreet worden aangetoond dat de gevraagde bestuursdocumenten verband houden met een bestaand
rechtsgeding en tegen een bestuursinstantie kunnen worden aangewend. De Vlaamse Waterweg spreekt
echter enkel van een mogelijk geding, waardoor aan deze voorwaarde niet voldaan is. Er is momenteel geen
enkel concreet rechtsgeding hangende tussen de betrokken partijen.

De beroepsinstantie is daarom van oordeel dat in casu geen toepassing kan gemaakt worden van de
uitzonderingsgrond, zoals voorzien in artikel II.35, 4° van het Bestuursdecreet.

Verwijzende naar wat hiervoor werd uiteengezet, moet de beroepsinstantie dan ook concluderen dat
geen van de argumenten van de Vlaamse Waterweg overtuigt. Daarom concludeert de beroepsinstantie
dat het ingestelde beroep als gegrond moet worden beschouwd.

Na beraadslaging,

BESLUIT:

Het beroepschrift van xxx, d.d. 14 november 2019 tegen de weigeringsbeslissing van de Vlaamse Waterweg
wordt als ontvankelijk en gegrond beschouwd.

Bijgevolg dient de brief d.d. 23 mei 2019 van De Vlaamse Waterweg, met als bijlage het akkoord m.b.t. het
grondverzet en het baggeren tussen de Vlaamse Waterweg en xxx, mits weglating van de daarin vermelde
prijzen (geen voorwerp van het openbaarheidsverzoek), openbaar te worden gemaakt door er een afschrift
van te verstrekken aan verzoekers.

In zoverre dit beroep gegrond werd verklaard, geldt dat deze inwilliging van de aanvraag tot
openbaarmaking GEEN toestemming inhoudt om de gevraagde bestuursdocumenten te hergebruiken, als
vermeld in hoofdstuk 4 van het Bestuursdecreet van 7 december 2018 (zie artikel II.44, §3, van het
Bestuursdecreet).

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

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/284 pagina 8 van 8

Brussel, 3 januari 2020

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

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

