

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/2019/289

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. 28 oktober 2019 van ■■■, gericht aan de Vlaamse onderwijsinspectie, om een afschrift te verlenen van de volgende documenten:

- 1. Communicatie tussen (medewerkers van) de Vlaamse Onderwijsinspectie en (medewerkers van) de Veiligheid van de Staat, tussen 19 augustus 2019 en 29 augustus 2019, aangaande het Selamcollege in Genk en/of de organisatie Milli Görüş. Die communicatie strekte ertoe om bij de Veiligheid van de Staat informatie op te vragen die relevant was voor de beoordeling van de school teneinde een adviesrapport voor een voorlopige erkenning op te stellen. De communicatie kan zowel via papieren drager als per e-mail verlopen zijn. Het betreft hier de communicatie over de aangevraagde informatie, niet de aangevraagde en later door de Veiligheid van de Staat overgemaakte informatie zelf;*
- 2. De nota's en/of rapporten die de Veiligheid van de Staat overmaakte aan de Vlaamse Onderwijsinspectie betreffende het Selamcollege in Genk op 21 augustus 2019 en 29 augustus 2019. Deze nota's/rapporten werden door de Veiligheid van de Staat overgemaakt als antwoord op de hogergenoemde vraag om informatie en/of vraag om verduidelijking van eerder aangereikte informatie binnen het kader van een adviesrapport voor de voorlopige erkenning van het Selamcollege. De communicatie kan zowel via papieren drager als per e-mail verlopen zijn;*
- 3. Het adviesrapport (aangaande de voorlopige erkenning van het Selamcollege in Genk) dat op 29 augustus 2019 door de Vlaamse Onderwijsinspectie werd overgemaakt aan minister van Onderwijs Hilde Crevits en/of haar kabinet;*
- 4. De ontwerpen van het hogergenoemde adviesrapport die tussen 21 augustus 2019 en 29 augustus 2019 opgesteld werden. Gelieve bij deze documenten duidelijk te vermelden wanneer de documenten opgesteld werden en/of aangepast werden.*

zijn. Het betreft hier de communicatie over de aangevraagde informatie, niet de aangevraagde en later door de Veiligheid van de Staat overgemaakte informatie zelf;

2. De nota's en/of rapporten die de Veiligheid van de Staat overmaakte aan de Vlaamse Onderwijsinspectie betreffende het Selamcollege in Genk op 21 augustus 2019 en 29 augustus 2019. Deze nota's/rapporten werden door de Veiligheid van de Staat overgemaakt als antwoord op de hogergenoemde vraag om informatie en/of vraag om verduidelijking van eerder aangereikte informatie binnen het kader van een adviesrapport voor de voorlopige erkenning van het Selamcollege. De communicatie kan zowel via papieren drager als per e-mail verlopen zijn;

3. Het adviesrapport (aangaande de voorlopige erkenning van het Selamcollege in Genk) dat op 29 augustus 2019 door de Vlaamse Onderwijsinspectie werd overgemaakt aan minister van Onderwijs Hilde Crevits en/of haar kabinet;

4. De ontwerpen van het hogergenoemde adviesrapport die tussen 21 augustus 2019 en 29 augustus 2019 opgesteld werden. Gelieve bij deze documenten duidelijk te vermelden wanneer de documenten opgesteld werden en/of aangepast werden.

Vanuit de Vlaamse onderwijsinspectie werd geen beslissing genomen aangaande voormeld openbaarheidsverzoek.

Op 25 november 2019 stelt verzoeker beroep in bij de beroepsinstantie openbaarheid van bestuur tegen de ontstentenis van beslissing vanwege de Vlaamse onderwijsinspectie.

De beroepsinstantie heeft, om met kennis van zaken over het ingestelde beroep te kunnen oordelen, de Vlaamse onderwijsinspectie om nadere toelichting verzocht betreffende dit beroep. De Vlaamse onderwijsinspectie heeft op 2 december 2019 de gevraagde toelichting verstrekt en daarbij ook alle beschikbare stukken uit het opgevraagde dossier aan de beroepsinstantie bezorgd.

Het komt thans aan de beroepsinstantie toe om het beroep ten gronde te beoordelen.

2) Beoordeling door de beroepsinstantie

De beroepsinstantie kon kennis nemen van de inhoud van de opgevraagde documenten en beoordeelt elk van de vier onderdelen hierna.

Eerste onderdeel: Communicatie tussen de Vlaamse Onderwijsinspectie en de Veiligheid van de Staat, tussen 19 augustus 2019 en 29 augustus 2019, aangaande het Selamcollege in Genk en/of de organisatie Milli Görüş

De beroepsinstantie kon vaststellen dat er mailverkeer heen en weer is geweest tussen enerzijds de Vlaamse onderwijsinspectie en anderzijds het VSSE, de diensten van de staatsveiligheid (hierna vermeld als: Staatsveiligheid) in verband met een onderzoek rond een mogelijke erkenning van een islamitische school in Genk. Dit mailverkeer strekt zich uit over de periode van 8 mei 2019 (de oorspronkelijke vraag om screening vanuit de Vlaamse onderwijsinspectie aan de Staatsveiligheid) tot 26 augustus 2019 (ontvangstmelding vanuit de Vlaamse onderwijsinspectie ivm afgeleverd advies door de Staatsveiligheid).

Verzoeker vroeg in zijn verzoekschrift weliswaar om de communicatie tussen beide instanties voor de periode tussen 19 augustus 2019 en 29 augustus 2019, maar verduidelijkte daarbij ook dat het gaat om de communicatie in verband met de aanvraag om advies aan de Staatsveiligheid. De beroepsinstantie kon zelf vaststellen dat die aanvraag dateert van mei 2019 en is daarom van oordeel dat deze mee in de scope zit van de opgevraagde documenten voor dit onderdeel van het openbaarheidsverzoek.

De beroepsinstantie kon kennis nemen van de hierna vermelde mails in het dossier:

- Mail d.d. 8 mei 2019 van onderwijsinspectie aan Staatsveiligheid
- Mail d.d. 10 mei 2019 van Staatsveiligheid aan onderwijsinspectie
- Mail d.d. 27 mei 2019 van onderwijsinspectie aan Staatsveiligheid
- Mail d.d. 27 mei 2019 van Staatsveiligheid aan onderwijsinspectie
- Mail d.d. 12 augustus 2019 van onderwijsinspectie aan Staatsveiligheid
- Mail d.d. 12 augustus 2019 van Staatsveiligheid aan onderwijsinspectie
- Mail d.d. 13 augustus 2019 van Staatsveiligheid aan onderwijsinspectie
- Mail d.d. 14 augustus 2019 van Staatsveiligheid aan onderwijsinspectie
- Mail d.d. 26 augustus 2019 van onderwijsinspectie aan Staatsveiligheid

De beroepsinstantie stelt vast dat in de voormelde mails geen gevoelige informatie, afkomstig van de Staatsveiligheid, wordt vermeld die op basis van één van de decretale of wettelijke uitzonderingsgronden zou moeten worden afgeschermd.

De beroepsinstantie is daarom dan ook van oordeel dat de voormelde e-mails voor openbaarmaking in aanmerking komen en dat het ingestelde beroep, wat dit onderdeel betreft, dan ook als **gegrond** moet worden beschouwd.

Tweede onderdeel : De nota's en/of rapporten die de Veiligheid van de Staat overmaakte aan de Vlaamse Onderwijsinspectie betreffende het Selamcollege in Genk op 21 augustus 2019 en 29 augustus 2019

De beroepsinstantie stelt vast, na kennisname van het dossier, dat er twee adviezen werden verstrekt vanuit de Staatsveiligheid aan de Vlaamse onderwijsinspectie: een eerste advies d.d. 21 augustus 2019 (een nota op papieren drager) en een tweede advies (met bijkomende verduidelijking) d.d. 28 augustus 2019 (een e-mail). Er werd dus geen advies of rapport verleend op 29 augustus 2019, zoals verzoeker vermoedde, doch wel op 28 augustus 2019, zodat de beroepsinstantie dan ook het advies van 28 augustus 2019 als voorwerp beschouwt in dit openbaarheidsverzoek.

De beroepsinstantie is van oordeel dat de beide adviezen d.d. 21 augustus 2019 (nota op papier) en 28 augustus 2019 (e-mail), uitgaande van de diensten van de Staatsveiligheid, niet openbaar kunnen worden gemaakt, dit in toepassing van de bepaling in artikel II.39, tweede lid van het Bestuursdecreet, gerelateerd aan de bepaling van artikel 6, §1, 4° en artikel 6, §2, 2° van de wet van 11 april 1994 betreffende de openbaarheid van bestuur. De organisatie van de diensten van de Staatsveiligheid behoort immers tot de bevoegdheid van de federale wetgever.

De federale wetgever heeft één en ander wettelijk geregeld in de wet van 30 november 1998 houdende regeling van de inlichtingen- en veiligheidsdiensten. Voorts is ook de wet van 11 december 1998 betreffende de classificatie en de veiligheidsmachtigingen, veiligheidsattesten en veiligheidsadviezen van toepassing in deze aangelegenheid, met het bijhorende koninklijk besluit van 24 maart 2000 tot uitvoering van de wet van 11 december 1998 betreffende de classificatie en de veiligheidsmachtigingen, veiligheidsattesten en veiligheidsadviezen.

Vooreerst wordt verwezen naar de bepaling van artikel 6, §1, 4° van de voormelde wet van 11 april 1994, op grond waarvan een openbaarheidsverzoek moet worden afgewezen als wordt vastgesteld dat het belang van de openbaarmaking van de opgevraagde documenten niet opweegt tegen de bescherming van het belang inzake de openbare orde, de veiligheid of de verdediging van het land. In casu gaat het hier om twee adviezen van de diensten van de Staatsveiligheid die aan de Vlaamse onderwijsinspectie werden bezorgd, op hun uitdrukkelijk verzoek, in het kader van een erkenningsonderzoek dat werd uitgevoerd rond de mogelijke oprichting van een nieuwe islamitische school in Genk. In haar adviezen schets de Staatsveiligheid een globaal beeld van alle veiligheidsaspecten die verband houden met de oprichting van een dergelijke islamitische school en meer specifiek de financiering achter dergelijke school en de achtergronden van de oprichtende vzw voor die school. Ook een inschatting van de al dan niet aanwezigheid van een potentiële dreiging voor de veiligheid van het land wordt gemaakt in de beide verstrekte adviezen. Voor wat betreft het takenpakket van de diensten voor de Staatsveiligheid, verwijst de beroepsinstantie naar de artikelen 7 en 8 van de voormelde wet van 30 november 1998:

Artikel 7. *De Veiligheid van de Staat heeft als opdracht :*

1° het inwinnen, analyseren en verwerken van inlichtingen die betrekking hebben op elke activiteit die de inwendige veiligheid van de Staat en het voortbestaan van de democratische en grondwettelijke orde, de uitwendige veiligheid van de Staat en de internationale betrekkingen, het wetenschappelijk of economisch potentieel, zoals gedefinieerd door de Nationale Veiligheidsraad, of elk ander fundamenteel belang van het land, zoals gedefinieerd door de Koning op voorstel van de Nationale Veiligheidsraad, bedreigt of zou kunnen bedreigen;

2° het uitvoeren van de veiligheidsonderzoeken die haar overeenkomstig de richtlijnen van de Nationale Veiligheidsraad worden toevertrouwd;

3° het inwinnen, analyseren en verwerken van inlichtingen die betrekking hebben op de activiteiten van buitenlandse inlichtingendiensten op Belgisch grondgebied;

4° het uitvoeren van alle andere opdrachten die haar door of krachtens de wet worden toevertrouwd.

Artikel 8. *Voor de toepassing van artikel 7 wordt verstaan onder :*

1° "activiteit die bedreigt of zou kunnen bedreigen" : elke individuele of collectieve activiteit ontplooid in het land of vanuit het buitenland die verband kan houden met spionage, inmenging, terrorisme, extremisme, proliferatie, schadelijke sektarische organisaties, criminele organisaties, daarbij inbegrepen de verspreiding van propaganda, de aanmoediging of de rechtstreekse of onrechtstreekse steun, onder meer door het verstrekken van financiële, technische of logistieke middelen, het verstrekken van informatie over mogelijke doelwitten, de ontwikkeling van structuren en van actiecapaciteit en de verwezenlijking van de nagestreefde doeleinden.

Voor de toepassing van het vorige lid wordt verstaan onder :

a) spionage : het opzoeken of het verstrekken van niet voor het publiek toegankelijke informatie⁴ en het onderhouden van geheime verstandhoudingen die deze handelingen kunnen voorbereiden of vergemakkelijken;

b) terrorisme : het gebruik van geweld tegen personen of materiële belangen om ideologische of politieke redenen met het doel zijn doelstellingen door middel van terreur, intimidatie of dreigingen te bereiken. Hieronder wordt ook het radicaliseringsproces begrepen;

c) extremisme : racistische, xenofobe, anarchistische, nationalistische, autoritaire of totalitaire opvattingen of bedoelingen, ongeacht of ze van politieke, ideologische, confessionele of filosofische aard zijn, die theoretisch of in de praktijk strijdig zijn met de beginselen van de democratie of de mensenrechten, met de goede werking van de democratische instellingen of andere grondslagen van de rechtsstaat . Hieronder wordt ook het radicaliseringproces begrepen;

d) proliferatie : de handel of de transacties betreffende materialen, producten, goederen. of know-how die kunnen bijdragen tot de productie of de ontwikkeling van non-conventionele of zeer geavanceerde wapensystemen. In dit verband worden onder meer bedoeld de ontwikkeling van nucleaire, chemische en biologische wapenprogramma's, de daaraan verbonden transmissiesystemen, alsook de personen, structuren of landen die daarbij betrokken zijn;

e) schadelijke sektarische organisatie : elke groep met filosofische of religieuze inslag of die voorwendt dat te zijn en die qua organisatie of in haar praktijk schadelijke onwettige activiteiten uitoefent, individuen of de maatschappij nadeel berokkent of de menselijke waardigheid schendt;

f) criminele organisatie : iedere gestructureerde vereniging van meer dan twee personen die duurt in de tijd, met als oogmerk het in onderling overleg plegen van misdaden en wanbedrijven, om direct of indirect vermogensvoordelen te verkrijgen, waarbij gebruik gemaakt wordt van intimidatie, dreiging, geweld, listige kunstgrepen of corruptie, of waarbij commerciële of andere structuren worden aangewend om het plegen van misdrijven te verbergen of te vergemakkelijken. In dit kader worden bedoeld de vormen en structuren van de criminele organisaties die wezenlijk betrekking hebben op de activiteiten bedoeld in artikel 8, 1°, a) tot e) en g), of die destabiliserende gevolgen kunnen hebben op het politieke of sociaal-economische vlak;

g) inmenging : de poging om met ongeoorloofde, bedrieglijke of clandestiene middelen beslissingsprocessen te beïnvloeden;

2° "de inwendige veiligheid van de Staat en het voortbestaan van de democratische en grondwettelijke orde" :

a) de veiligheid van de instellingen van de Staat en het vrijwaren van de continuïteit van de regelmatige werking van de rechtsstaat, de democratische instellingen, de elementaire beginselen die eigen zijn aan iedere rechtsstaat, alsook de mensenrechten en de fundamentele vrijheden;

b) de veiligheid en de fysieke en morele vrijwaring van personen en de veiligheid en de vrijwaring van goederen;

3° "de uitwendige veiligheid van de Staat en de internationale betrekkingen" : het vrijwaren van de onschendbaarheid van het nationaal grondgebied, van de soevereiniteit en de onafhankelijkheid van de Staat, van de belangen van de landen waarmee België gemeenschappelijke doeleinden nastreeft, alsook van de internationale en andere betrekkingen die België met vreemde Staten en internationale of supranationale instellingen onderhoudt;

4° "het wetenschappelijk of economisch potentieel" : de vrijwaring van de essentiële elementen van het wetenschappelijk of economisch potentieel;

De beroepsinstantie kon kennis nemen van de inhoud van de beide adviezen en oordeelt, gelet op de gevoelige informatie (globaal beeld van alle veiligheidsaspecten ivm. op te richten islamitische school, achtergronden van de oprichtende vzw, onderzoek naar mogelijke dreigingen die er al dan niet zouden bestaan ...) die voorkomt in de beide adviezen, dat in casu het belang van de openbaarmaking van de beide adviezen niet hoger wordt ingeschat dat het beschermde belang, zoals voorzien in artikel 6, §1, 4° van de voormelde wet van 11 april 1994 (de bescherming van de veiligheid van het land). De belangenafweging die de beroepsinstantie heeft gemaakt en waartoe zij verplicht wordt door de wet van 11 april 1994, leidt tot de conclusie dat het belang van de veiligheid van het land in casu zwaarder doorweegt dan het openbaar belang dat met de openbaarmaking van de gevraagde documenten zou gediend worden.

De beroepsinstantie wijst er bijkomend in dit verband ook op dat de Raad van State het evenmin raadzaam vond om in het kader van een hoogdringende procedure en zonder diepgaand onderzoek, de vertrouwelijkheid van de adviezen van de Staatsveiligheid te lichten. Het betrof hier een procedure bij de Raad van State waarbij beroep werd aangetekend tegen de weigering tot erkenning van de betrokken school (beroep dat werd afgewezen door de Raad van State) en waarbij door de Raad van State werd ingestemd met de vertrouwelijke behandeling van de stukken, gelet op het feit dat het volgens hen immers

de inhoud van de adviezen ingrijpende gevolgen kan hebben voor de betrokkenen of voor het openbaar belang.

Voorts verwijst de beroepsinstantie ook nog naar de wettelijke geheimhoudingsbepaling (in toepassing van artikel 6, §2, 2° van de wet van 11 april 1994 betreffende de openbaarheid van bestuur) die voorkomt in het Koninklijk Besluit van 24 maart 2000 tot uitvoering van de wet van 11 december 1998 betreffende de classificatie en de veiligheidsmachtigingen, veiligheidsattesten en veiligheidsadviezen. In voormelde wettekst staat in artikel 20 uitdrukkelijk gestipuleerd dat de documenten waarvan de overheid van oorsprong (lees: de Staatsveiligheid) de verspreiding wil beperken tot de personen die bevoegd zijn om er kennis van te nemen, zonder aan deze beperking de juridische gevolgen te verbinden voorzien door de wet, worden gemerkt met de vermelding " *Beperkte verspreiding*". De beroepsinstantie kon zelf vaststellen dat bij de in casu versterkte adviezen vanuit de Staatsveiligheid heel uitdrukkelijk bovenaan wordt verwezen naar de toepassing van voormeld artikel 20 van het KB van 24 maart 2000, met de vermelding "*beperkte verspreiding*". Deze vermelding houdt in dat de verspreiding van het document (de verstrekte adviezen in casu) beperkt is tot de personen die bevoegd zijn om er kennis van te nemen, zonder dat een classificatie (in de zin van de wet van 11 december 1998) relevant daarvoor is. In concreto betekent dit dus dat enkel de Vlaamse onderwijsinspectie en de bevoegde Vlaamse minister (voor de eventuele uiteindelijke erkenning van de school) bevoegd waren om kennis te nemen van de betrokken adviezen. Het spreekt voor zich dat een journalist van De Morgen niet behoort tot de bevoegde personen in dit erkenningsdossier, zodat de openbaarmaking van de verleende adviezen door de Staatsveiligheid ook moet geweigerd worden op basis van voormeld artikel 20 van het KB van 24 maart 2000, in combinatie met artikel 6, §2, 2° van de wet van 11 april 1994 betreffende de openbaarheid van bestuur. Door de openbaarmaking zou er immers afbreuk worden gedaan aan de wettelijke geheimhoudingsplicht, zoals voorgeschreven in artikel 20 van het KB van 24 maart 2000.

De beroepsinstantie is daarom dan ook van oordeel het ingestelde beroep, wat dit onderdeel betreft, als **ongegron**d moet worden beschouwd. Een eventuele gedeeltelijke openbaarmaking van de beide adviezen is niet aan de orde, daar is gebleken dat de beide adviezen van begin tot einde gevoelige informatie bevatten, zoals hiervoor werd beschreven.

Derde onderdeel : Het adviesrapport (aangaande de voorlopige erkenning van het Selamcollege in Genk) dat op 29 augustus 2019 door de Vlaamse Onderwijsinspectie werd overgemaakt aan minister van Onderwijs Hilde Crevits en/of haar kabinet

De beroepsinstantie kan opmaken uit de stukken van het dossier dat op 29 augustus 2019 het adviesrapport van de Vlaamse onderwijsinspectie voor de voorlopige erkenning van het Selam College te Genk werd bezorgd aan de bevoegde Vlaamse minister. Na kennisname van de inhoud van het opgevraagde rapport (bestaande uit 5 bladzijden), kan de beroepsinstantie vaststellen dat het overgrote deel van het rapport voor openbaarmaking in aanmerking komt. Voor het grootste deel kunnen geen wettelijke of decretale uitzonderingsgronden worden ingeroepen om die openbaarmaking niet toe te staan.

Meer concreet dienen de volgende delen van het rapport openbaar te worden gemaakt:

- Bladzijde 1 (integraal) : algemene info aangaande de school, het bestuur en de onderwijsinspectie
- Bladzijde 2 (integraal) : bespreking van twee erkenningsvoorwaarden (eerste en tweede)
- Bladzijde 3 (gedeeltelijk) : bespreking van de derde, vierde en vijfde erkenningsvoorwaarde
- Bladzijde 3 (zesde erkenningsvoorwaarde): de voorwaarde zelf en de eerste twee paragrafen van de bespreking erbij.
- Bladzijde 4 (gedeeltelijk) : de laatste alinea met het besluit voor de zesde erkenningsvoorwaarde
- Bladzijde 5 (integraal) : het definitief advies met de conclusie en het advies zelf

Daarnaast stelt de beroepsinstantie evenwel ook vast dat er op bladzijde 3 (de laatste alinea) en op bladzijde 4 (de eerste twee alinea's) wordt verwezen naar de inhoud van de ingewonnen adviezen bij de Staatsveiligheid. Deze gevoelige informatie kan niet worden openbaar gemaakt en hiervoor verwijst de beroepsinstantie naar haar uiteenzetting bij het tweede onderdeel van deze beslissing. De daarin uiteengezette redenering is uiteraard ook van toepassing op dit gedeelte van het adviesrapport, waarin in het kort de inhoud van het advies van de Staatsveiligheid wordt weergegeven.

Verwijzende naar de toepassing van artikel II.45, §2 van het Bestuursdecreet, moet de beroepsinstantie dan ook concluderen dat het opgevraagde adviesrapport van de Vlaamse onderwijsinspectie gedeeltelijk openbaar dient te worden gemaakt.

Het ingestelde beroep is daarom, wat dit onderdeel betreft, dan ook **gedeeltelijk als gegrond** te beschouwen.

Vierde onderdeel : De ontwerpen van het hogergenoemde adviesrapport die tussen 21 augustus 2019 en 29 augustus 2019 opgesteld werden

Overheidsinstanties kunnen op grond van artikel II.33, 2° van het Bestuursdecreet een aanvraag afwijzen als die betrekking heeft op documenten die niet volledig of niet af zijn. De memorie van toelichting bij dit decreetartikel stelt het volgende: "Het ogenblik waarop een document als "af" kan beschouwd worden, verschilt van document tot document. Zo moet een onderscheid gemaakt worden tussen documenten die worden gemaakt in het kader van een besluitvormingsprocedure en andere documenten. Documenten ter voorbereiding van een besluitvormingsprocedure zijn pas af indien ze een definitieve status hebben verkregen, dit wil zeggen indien ze ondertekend zijn door de persoon die in het kader van deze procedure bevoegd is. Dit betekent geenszins dat er een eindbeslissing in de procedure zou moeten genomen zijn. Ook tussentijdse rapporten, adviezen en nota's zijn openbaar, nog voor de eindbeslissing is gevallen, voor zover ze definitief af zijn, dit wil zeggen ondertekend door de bevoegde persoon, zelfs al zijn deze documenten vatbaar voor wijziging of herziening ten gevolge van nieuwe factoren en elementen. Andere documenten, die niet kaderen in een besluitvormingsprocedure worden door de opsteller(s) zelf van het document gekwalificeerd als zijnde af of niet af. Zo zal een document dat wordt opgesteld door een groep personen, slechts af zijn wanneer de groep besluit dat het document af is, dit wil zeggen dat er niets meer aan het document dient veranderd te worden, wat niet uitsluit dat wijzigingen achteraf mogelijk zijn ten gevolge van nieuwe omstandigheden." (Parl.St. VI.Parl. 2017-18, nr. 1656/1, 56-57).

De beroepsinstantie moet vaststellen dat het definitieve eindrapport voor de voorlopige erkenning van het Selam College te Genk op 29 augustus 2019 werd bezorgd door de Vlaamse onderwijsinspectie aan de bevoegde Vlaamse minister.

Artikel 35 van het kwaliteitsdecreet van 8 mei 2009 en artikel 2 van het besluit van de Vlaamse Regering van 1 oktober 2010 tot uitvoering van het decreet van 8 mei 2009 betreffende de kwaliteit van onderwijs met betrekking tot de wijze waarop sommige bevoegdheden van de inspectie worden uitgevoerd, beschrijven hoe het erkenningsonderzoek verloopt van een school. Daarbij is onder meer voorzien dat de Vlaamse onderwijsinspectie de zes erkenningsvoorwaarden van naderbij onderzoekt. Dit gebeurt in de praktijk aan de hand van een adviesrapport vanuit de Vlaamse onderwijsinspectie.

Dit betekent dus dat het definitieve adviesrapport dat door de Vlaamse onderwijsinspectie wordt bezorgd aan de Vlaamse minister het document uitmaakt dat als "af" is te bestempelen. Dit is in casu gebeurd op 29 augustus 2019. Dit document komt dan ook in aanmerking voor openbaarmaking, zoals besproken in het derde onderdeel van deze beslissing.

Eventuele ontwerpen van zo een adviesrapport zijn bijgevolg niet te beschouwen als bestuursdocumenten die "af" zijn. Die hebben nog een voorlopige status en worden pas "af" op het ogenblik dat het definitieve rapport wordt bezorgd aan de bevoegde Vlaamse minister. In het besluitvormingsproces, zoals beschreven in het kwaliteitsdecreet van 8 mei 2009 en het uitvoeringsbesluit van 1 oktober 2010 is er nergens sprake van het indienen van "ontwerpen" van rapporten, zodat enkel het definitieve adviesrapport van de Vlaamse onderwijsinspectie te bestempelen is al een document dat "af" is in de zin van het Bestuursdecreet.

Op grond van artikel II.33, 2° van het Bestuursdecreet moet het verzoek om openbaarmaking van de ontwerpen van het adviesrapport worden afgewezen, daar ze betrekking hebben op documenten die niet volledig en niet af zijn. De beroepsinstantie stelt daarbij vast dat in casu het algemeen belang van de openbaarheid niet primeert. Het is immers het definitieve rapport dat de minister heeft toegelaten om een beslissing te nemen aangaande een al dan niet erkenning van de desbetreffende school.

Om deze redenen wordt het beroep voor wat betreft dit onderdeel als **ongegron**d beschouwd;

Na beraadslaging,

BESLUIT:

Het beroepschrift d.d. 16 november 2019 van ■■■, d.d. 25 november 2019 tegen de ontstentenis van beslissing van de Vlaamse onderwijsinspectie wordt als ontvankelijk en gedeeltelijk gegrond beschouwd.

Bijgevolg dienen de hierna vermelde documenten openbaar te worden gemaakt door er een afschrift van te verlenen aan verzoeker:

- Het mailverkeer tussen enerzijds de Vlaamse onderwijsinspectie en anderzijds de Staatsveiligheid, zoals opgesomd in eerste onderdeel van deze beslissing;
- de volgende delen van het adviesrapport van de Vlaamse onderwijsinspectie:
 - o Bladzijde 1 (integraal) : algemene info aangaande de school, het bestuur en de onderwijsinspectie
 - o Bladzijde 2 (integraal) : bespreking van twee erkenningsvoorwaarden (eerste en tweede)
 - o Bladzijde 3 (gedeeltelijk) : bespreking van de derde, vierde en vijfde erkenningsvoorwaarde
 - o Bladzijde 3 (zesde erkenningsvoorwaarde): de voorwaarde zelf en de eerste twee paragrafen van de bespreking erbij.
 - o Bladzijde 4 (gedeeltelijk) : de laatste alinea met het besluit voor de zede erkenningsvoorwaarde
 - o Bladzijde 5 (integraal) : het definitief advies met de conclusie en het advies zelf

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 titel II, hoofdstuk 4 van het Bestuursdecreet van 7 december 2018 (zie artikel 11.44, §3, van het Bestuursdecreet).

Brussel, 8 januari 2020

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter