
 Uitspraak beroepsinstantie OVB/2019/288

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/2019/288

DE BEROEPSINSTANTIE - Afdeling openbaarheid van bestuur

Gelet op het Bestuursdecreet van 7 december 2018 (hierna: Bestuursdecreet), 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. 23 oktober 2019 van xxx, aan het gemeentebestuur van Landen
tot het verkrijgen van een afschrift van verschillende documenten:

Gelet op de vaststelling dat de stad Landen geen beslissing heeft genomen binnen de decretaal
voorgeschreven termijn;

Gelet op het beroepschrift van xxx d.d. 21 november 2019 tegen de ontstentenis van beslissing van de stad
Landen;

Gelet op de registratie van het beroepschrift op 25 november 2019;

Wat de ontvankelijkheid betreft:

Aangezien binnen de wettelijke termijn een beslissing van de stad Landen is uitgebleven, heeft de termijn
van beroep in overeenstemming met artikel 48, vierde lid van het Bestuursdecreet geen aanvang genomen.
Het beroepschrift d.d. 21 november 2019 tegen de ontstentenis van beslissing van de stad Landen is dan
ook tijdig ingediend en wordt als ontvankelijk beschouwd.

Wat de gegrondheid betreft:

mailto:openbaarheid@vlaanderen.be

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/288 pagina 2 van 6

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

In het oorspronkelijke verzoek d.d. 23 oktober 2019 werd door verzoeker aan de stad Landen gevraagd om
een afschrift te verkrijgen van de volgende documenten:

1. Eensluidend afschrift uit het notulenboek met vermelding van de aanwezige, afwezige en
verontschuldigde leden van het directiecomité van het AGB Landen (datum onbekend), waarbij
besloten werd tot de organisatie en tot uitvoering van een overheidsopdracht “Stedelijk zwembad
– Haalbaarheidsstudie renovatiewerken – studieopdracht” onder de vorm van een
onderhandelingsprocedure zonder bekendmaking.

2. Eensluidend afschrift uit het notulenboek met vermelding van de aanwezige, afwezige en
verontschuldigde leden van het directiecomité van het AGB Landen d.d. 4 april 2013 waarbij besloten
werd tot gunning van de sub 1 bedoelde overheidsopdracht aan NV Pellikaan Bouwbedrijf,
Excelsiorlaan 1 te 1930 Zaventem.

3. Eensluidend afschrift van de door Pellikaan Bouwbedrijf NV, Excelsiorlaan 1 te 1930 Zaventem,
afgeleverde “definitieve haalbaarheidsstudie”.

4. Eensluidend afschrift van de brief van 21 november 2014 waarbij aan de buurgemeenten gevraagd
werd of zij bereid zijn te participeren bij de eventuele realisatie van een nieuw zwembad.

5. Eensluidend afschrift van de brief van 10 maart 2015 van het stadsbestuur van Hannuit waarbij
gemeld werd dat hun CBS principieel akkoord is om een gemeenschappelijk project voor de realisatie
van een nieuw zwembad uit te werken.

6. Eensluidend afschrift uit het notulenboek met vermelding van de aanwezige, afwezige en
verontschuldigde leden van het directiecomité van het AGB Landen d,d. 19 maart 2015 waarbij
officieel wordt kennis genomen van het antwoord van het CBS Hannuit.

7. Proces-verbalen van de interne gesprekken welke plaatsvonden tussen verschillende
bestuursinstanties van de stad Landen, het AGB Landen, de stad Hannuit en het RCA Hannuit.

8. Eensluidend afschrift van ‘de behoeftenstudie’ opgesteld door de ‘verantwoordelijken’ voor het
bestaande zwembad in Landen.

9. Eensluidend afschrift van het overleg van 4 november 2016 tussen de stad Landen en de stad
Hannuit.

10. Eensluidend afschrift van het besluit van het CBS Landen d.d. 1 december 2016 houdende de
goedkeuring van de opdracht met als voorwerp ‘juridische begeleiding voor de bouw van een nieuw
intergemeentelijk zwembad’.

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/288 pagina 3 van 6

11. Eensluidend afschrift van het besluit van het CBS Landen d.d. 1 december 2016 tot aanstelling van
het advocatenkantoor Eubelius, Louizalaan 99 te 1050 Brussel.

12. Eensluidend afschrift van het besluit van de gemeenteraad of het CBS Landen houdende mandaat
aan de stad Hannuit tot tenuitvoerlegging van de overheidsopdracht dienstig tot het bereiken van
de door de stad Landen en de stad Hannuit bepaalde doelstellingen.

13. Eensluidend afschrift van de ‘voorbereidende studies’ uitgevoerd in opdracht van de stad Landen
voor het geval het voorgenomen project tot het bouwen van een zwemcomplex zou mislukken
wegens het ‘afhaken’ van de privé-partner.

14. Eensluidend afschrift van het onderzoek bevolen door de schepen van Sport op welke wijze de stad
Landen de schoolnetten eventueel kan ondersteunen bij de organisatie van het vervoer van en naar
het nieuwe zwembadcomplex te Hannuit.

15. Eensluidend afschrift van het bestuursdocument uit het aanbestedingsdossier waarbij de behoeften
van de Landense zwemmers en zwemclubs werden opgenomen.

16. Eensluidend afschrift van de marktbevraging waarover sprake in het besluit van 20 december 2016.
17. Eensluidend afschrift van het besluit van het gemeentelijk orgaan van de stad Landen waarbij het

aanbod van Plopsland (studio 100) werd weerhouden.
18. Eensluidend afschrift van het samenwerkingscontract tussen de stad Landen, de stad Hannuit en

Plopsaland – Studio 100 (volgens een persmededeling van de stad Hannuit met voorziene datum 9
februari 2017).

Aangezien de stad Landen geen beslissing heeft genomen, tekende verzoeker op 21 november 2019 beroep
aan.

De beroepsinstantie nam op 25 november 2019 contact op met de stad Landen om met kennis van zaken
het ingestelde beroep te kunnen beoordelen. De stad Landen richtte vervolgens op 5 december 2019 een e-
mail aan verzoeker waarbij hem alsnog een besluit werd overgemaakt betreffende zijn aanvraag tot het
verkrijgen van een afschrift. Via WeTransfer werd hem een afschrift van alle documenten overgemaakt,
uitgezonderd van diegene waarvan de stad aangaf dat ze niet bestaan – zijnde de hierboven omschreven
stukken 7, 9, 13 en 14. Van het document bedoeld onder punt 16 weigerde de stad Landen een afschrift te
geven omdat de vraag kennelijk onredelijk zou zijn of op een te algemene wijze geformuleerd. De stad
verzocht verzoeker daarbij om concreet te duiden welke documenten hij inzake de marktbevraging wenste
te ontvangen, met een duidelijke omschrijving van de marktbevraging waarop hij doelde.

De beroepsinstantie vroeg verzoeker of die openbaarmaking volgens hem volstond. Per e-mail van 12
december 2019 deelde hij mee genoegen te nemen met de verkregen afschriften van de documenten vermeld
onder punt 1, 2, 3, 5, 10, 11 en 18, zodat het beroep, voor wat betreft deze documenten, als zonder voorwerp
wordt beschouwd. Verzoeker nam ook akte van de onbestaande documenten bedoeld onder punt 7, 9, 13
en 14, zodat het beroep, voor wat betreft deze documenten, als ongegrond wordt beschouwd. Immers, een
openbaarheidsverzoek kan enkel betrekking hebben op bestaande bestuursdocumenten in de zin van artikel
I.4, 3° van het Bestuursdecreet.

Verzoeker formuleerde volgende bezwaren bij de openbaarmaking:

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/288 pagina 4 van 6

“Wat betreft stuk 4: dit stuk is onvolledig in de mate dat ik niet kan nagaan of een verzoek werd gedaan
aan de respectievelijke steden Stad TIENEN en aan de Stad SINT-TRUIDEN , zijnde 2 rechtstreeks
aangrenzende buurgemeentes van de Stad LANDEN.

Wat betreft stuk 06 : dit stuk is onvolledig in de mate dat de vermelding van de aanwezig, afwezige en
verontschuldigde leden van het Directiecomité van het AGF niet vermeld werd.
Wat betreft stuk 08: in de lijst van PDF-bestanden werd dit stuk vermeld doch samen met mij zult U willen
vaststellen (zie outprint bestanden) dat de mededeling een blanco-karakter (0 kb) had. Dus geen
mededeling.
Wat betreft stuk 12: niet medegedeeld
Wat betreft stuk 15: niet aanwijsbaar in de medegedeelde stukken
Wat betreft stuk 17: niet aanwijsbaar in de medegedeelde stukken

Wat betreft stuk 16 stelt het lokaal bestuur dat mijn verzoek tot het bekomen van een afschrift van de
marktbevraging kennelijk onredelijk zou of op een te algemene wijze geformuleerd zou zijn.
Bestuursdocumenten inzake marktbevraging (marktbevraging is geen overheidsopdracht) zijn geschriften
welke ertoe strekken in het kader van de gekozen “ typologie” van overheidsopdracht na te kunnen gaan
door de burger welke “spelers“ op de markt hiertoe bevraagd werden maar vooral hoe het geschrift
(= bestuurdocument) voor het project waarvoor bevraagd werd aan deze spelers voorgesteld werd.

Er valt in mijn perceptie niet in te zien , o.a. gelet op de zeer grote financiële en leefmilieu-impact van het
project, waarom dit verzoek in het kader van openbaarheid van bestuur kennelijk onredelijk zou zijn of op
een te algemene wijze zou geformuleerd zijn.”

Op 12 en 17 december 2019 heeft de beroepsinstantie het standpunt van de stad Landen gevraagd in verband
met de commentaren van xxx.

2) Standpunt van de stad

Op 18 december 2019 deelde de stad Landen het volgende mee aan de beroepsinstantie:

“Voor punt 4 werden alle bestaande documenten overgemaakt.
Voor punt 8 (en 15) heb ik net vastgesteld dat er inderdaad een fout met de pdf is. Dit document kan niet
geopend worden. Via een aanvullende map <<Ontbrekende stukken>> bezorgen we dit document opnieuw.
Voor punt 17 heb ik net vastgesteld dat het document niet bij de overgemaakte stukken zat. Via een
aanvullende map <<Ontbrekende stukken>> bezorgen we dit document.

Voor wat punt 16 betreft, werd het verzoek van xxx inderdaad niet ingewilligd omdat het voor het lokaal
bestuur niet duidelijk was op welke ‘marktbevraging’ zijn verzoek doelt. Zo wordt er in de notulen van de
gemeenteraad van 20 december 2016 verwezen naar een onderzoek naar de mogelijks geïnteresseerde
publieke en private partners die zich in de markt bevinden en wordt er iets verderop gesproken over het
belasten van juridische adviseurs om ons te adviseren inzake de mogelijke procedures voor het houden van
een marktbevraging, enz… Bij dit laatste doelt men uiteraard op marktbevraging als overheidsopdracht. Uit

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/288 pagina 5 van 6

de bijkomende uitleg die xxx aan uw instantie bezorgde is het voor ons nog niet helemaal duidelijk welk
“bestuursdocument” hij concreet wenst te ontvangen.”

Op 19 december 2019 stuurde de stad Landen nog een aanvullend bericht naar de beroepsinstantie:

“Voor punt 6 zal ik een apart uittreksel maken van de aanwezige, afwezige/verontschuldigde leden van het
directiecomité. Dit blad is per ongeluk niet mee ingescand, merk ik net.
Voor punt 8 zat er een fout in de pdf, dit document heb ik opnieuw ingescand en zal opnieuw aan xxx
bezorgd worden.
Voor punt 12, dit document heeft xxx wel degelijk ontvangen (zie document ‘GR 30-05-2017’), maar ik heb
vastgesteld dat het bestuursdocument onder punt 17 niet bezorgd werd. Dit zal ook nog aan xxx bezorgd
worden.

Ik tracht de gevraagde documenten vandaag nog digitaal aan xxx over te maken en zal u hierbij in kopie
zetten.”

3) Standpunt van de beroepsinstantie

Aangezien de stad Landen meedeelt dat voor wat betreft het vierde en het twaalfde gevraagde stuk alle
bestaande documenten aan verzoeker werden overgemaakt, dient dit onderdeel als ongegrond te worden
beschouwd.

Betreffende de gevraagde documenten onder punt 6, 8, 15 en 17 is er kennelijk sprake van een misverstand
en zal de stad Landen die stukken bezorgen of opnieuw bezorgen. Dit onderdeel dient bijgevolg als zonder
voorwerp te worden beschouwd.

Naar aanleiding van de vraag van verzoeker tot het verkrijgen van een afschrift van “de marktbevraging
waarover sprake in het besluit van 20 december 2016” (punt 16), verzocht de stad Landen hem om zijn
aanvraag te specifiëren aangezien er blijkbaar in dat besluit sprake is van twee marktbevragingen. In het
besluit van 5 december ll. werd verzoeker gevraagd om aan te geven welke documenten hij concreet wenste
te ontvangen inzake de marktbevraging, met een duidelijk omschrijving van de marktbevraging waarop hij
doelde. De beroepsinstantie kan de stad Landen erin bijtreden dat verzoeker zijn aanvraag in het e-
mailbericht van 12 december jl., gericht aan de beroepsinstantie, niet voldoende verduidelijkt. Artikel II.40
§2 3° van het Bestuursdecreet bepaalt dat een aanvraag tot openbaarheid de informatie bevat die nodig is
om het gevraagde bestuursdocument te identificeren. Aangezien de aanvraag van verzoeker tot het
verkrijgen van een afschrift van “de marktbevraging” waarover sprake in het besluit van 20 december 2016
dus zowel betrekking kan hebben op een onderzoek naar mogelijks geïnteresseerde publieke en private
partners die zich in de markt bevinden, als op een bevraging van juridische adviseurs om de stad te
adviseren inzake de mogelijke procedures voor het houden van een marktbevraging – of op allebei, meent
de beroepsinstantie dat het voor de stad Landen inderdaad niet mogelijk is om concreet aan de aanvraag
van verzoeker tegemoet te komen. Dit beroepsonderdeel moet bijgevolg als ongegrond worden beschouwd.

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/288 pagina 6 van 6

BESLUIT:

Het beroepschrift van xxx d.d. 21 november 2019 tegen de ontstentenis van beslissing van de stad Landen
wordt als ontvankelijk en gedeeltelijk zonder voorwerp en gedeeltelijk ongegrond beschouwd.

Brussel, 20 december 2019

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

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

