
 Uitspraak beroepsinstantie OVB/2019/292

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/2019/292

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. 20 oktober 2019 van xxx, gericht aan de Vlaamse overheid,
departement Omgeving, dienst Dierenwelzijn waarbij werd verzocht om een afschrift te verlenen van de
identiteit van de indiener van een klacht bij de dienst Dierenwelzijn;

Gelet op de beslissing van de dienst Dierenwelzijn d.d. 29 oktober 2019 waarbij het verzoek tot
openbaarmaking geweigerd werd;

Gelet op het beroepschrift van xxx d.d. 21 november 2019 tegen de weigering van de dienst Dierenwelzijn;

Gelet op de registratie van het beroepschrift op 26 november 2019;

Wat de ontvankelijkheid betreft:

Het oorspronkelijke verzoek tot openbaarmaking dateert van 20 oktober 2019. De in beroep
aangevochten beslissing dateert van 29 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 21 november 2019 diende xxx beroep
in tegen deze weigeringsbeslissing. Het ingediende beroep is bijgevolg tijdig ingediend en is ontvankelijk.

mailto:openbaarheid@vlaanderen.be

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/292 pagina 2 van 5

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) De feiten

Op 20 oktober vroeg de verzoeker aan de dienst Dierenwelzijn om hem, naar aanleiding van een klacht in
verband met het houden van geiten, de identiteit van de melder van de klacht mee te delen.
De dienst Dierenwelzijn antwoordde de verzoeker dat men niet kon ingaan op zijn verzoek om de
volgende reden;
“Artikel II.36,§1,1° van het Bestuursdecreet verplicht een milieu-instantie de aanvraag af te wijzen als de
openbaarmaking afbreuk doet aan de bescherming van de persoonlijke levenssfeer, tenzij de betrokkene
met de openbaarmaking instemt.
Artikel 22 van de Grondwet waarborgt uitdrukkelijk het recht op eerbiediging van het privéleven.
Bovendien is het de bedoeling en bestaat het fundamentele uitgangspunt van de in artikel II.36,§1,1° van
het decreet van 7 december 2018 bedoelde uitzonderingsgrond er precies in om het aan iedereen
toegekende grondwettelijke en in artikel 8 EVRM bepaalde recht op de eerbiediging van zijn privéleven te
beschermen.
Immers, gezien onmiskenbaar vaststaat dat de identiteit van een persoon die een klacht indient tegen een
andere persoon of een rechtspersoon deel uitmaakt van de persoonlijke levenssfeer en dat aldus
dergelijke gegevens niet zonder meer mogen vrijgegeven worden, weigeren wij de openbaarmaking van
de identiteit van de klager in uw dossier.”

Dit is de bestreden beslissing.

2) Beoordeling door de beroepsinstantie

De beroepsinstantie contacteerde op 28 november 2019 de dienst Dierenwelzijn voor toelichting bij de
bestreden beslissing. Op 5 december 2019 deelde de dienst Dierenwelzijn mee aan de beroepsinstantie dat
zij inderdaad de openbaarmaking weigerde op grond van Artikel II.36,§1, tweede lid, 1° van het
Bestuursdecreet.

De dienst Dierenwelzijn stelt dat zij na het ontvangen van de vraag tot het vrijgeven van de identiteit van
de klager geen toestemming heeft gevraagd aan de klager voor het vrijgegeven van zijn privé-gegevens
omdat in het meldingsformulier voor verwaarloosde en mishandelde dieren, dat de klager gebruikte om
de melding te doen, het volgende staat vermeld: “De dienst Dierenwelzijn behandelt je klacht op discrete
wijze.”. Deze zin werd nadrukkelijk bij het formulier vermeld om aan te geven aan de klager dat de door
hem ingediende informatie vertrouwelijk wordt behandeld door de dienst Dierenwelzijn. De dienst

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/292 pagina 3 van 5

Dierenwelzijn gaat er daarom automatisch en logischerwijs van uit dat de gegevens in vertrouwen door
de klager aan de dienst werden bezorgd.

Het is niet onrealistisch om aan te nemen dat de beroeper mogelijk wrok koestert of represailles zou
ondernemen tegen de klager indien hij over zijn identiteit beschikt, aldus de dienst Dierenwelzijn. Indien
de klager, ondanks het feit dat hij door de vermelding op het meldingsformulier werd gerustgesteld dat
zijn gegevens vertrouwelijk zouden worden behandeld, zou worden geconfronteerd met de beroeper
aangaande zijn melding, is de kans eveneens reëel dat hij het vertrouwen in de dienst Dierenwelzijn kwijt
is en hij bijgevolg bij eventueel toekomstige dierenwelzijnsproblemen bij de beroeper of elders, hiervan
geen melding meer zal willen doen, aldus de dienst Dierenwelzijn.

Artikel 22 van de Grondwet waarborgt uitdrukkelijk het recht op eerbiediging van het privéleven. De
bedoeling en het fundamentele uitgangspunt van de in artikel II.36,§1, tweede lid, 1° van het
Bestuursdecreet bedoelde uitzonderingsgrond bestaat erin om het aan iedereen toegekende
grondwettelijke recht op eerbiediging van zijn privéleven te beschermen. De identiteit van een persoon en
de gegevens met betrekking tot zijn woonplaats zijn ontegensprekelijk gegevens zijn die kaderen binnen
het privéleven van de klager. Het privéleven vormt de kern van de persoonlijke levenssfeer en de vrijgave
van deze gegevens zou afbreuk doen aan deze persoonlijke levenssfeer, zo sluit de dienst Dierenwelzijn
haar reactie aan de beroepsinstantie af.

Het Bestuursdecreet maakt voor wat betreft de uitzonderingsgronden een onderscheid tussen enerzijds
bestuursdocumenten die milieu-informatie bevatten en anderzijds bestuursdocumenten die geen milieu-
informatie bevatten. Artikel I.4, 11° van het Bestuursdecreet somt gedetailleerd op wat onder milieu-
informatie moet verstaan worden. De identiteit van de klager als zodanig wordt door de beroepsinstantie
niet als milieu-informatie beschouwd.

Artikel II.34, 2° van het Bestuursdecreet bepaalt dat een overheidsinstantie het verzoek voor wat betreft
andere dan milieu-informatie afwijst als de openbaarmaking afbreuk doet aan de bescherming van de
persoonlijke levenssfeer, tenzij de betrokken persoon met de openbaarmaking instemt. Hoewel het hier
om een absolute uitzonderingsgrond gaat waardoor er geen belangenafweging moet plaatsvinden tussen
het door de uitzonderingsgrond beschermde belang met het belang van de openbaarheid, vertoont de in
artikel II.34, 2° van het Bestuursdecreet voorziene uitzonderingsgrond niettemin een relatief aspect. De
decreetgever was weliswaar van oordeel dat er geen afweging vereist is met het openbaar belang dat met
de openbaarheid is gediend, maar wijst er desondanks op dat telkens en in concreto geoordeeld moet
worden of er al dan niet een inbreuk is gepleegd op de bescherming van de persoonlijke levenssfeer
(Vlaams Parlement, Parl. St. 2017-2018, nr. 1656/1, blz. 58).

Artikel 22 van de Grondwet waarborgt uitdrukkelijk het recht op eerbiediging van het privéleven, net
zoals artikel 8 van het Europees Verdrag voor de Rechten van de Mens dit doet. De bedoeling en het
fundamentele uitgangspunt van de in artikel II.34, 2° van het Bestuursdecreet bedoelde uitzonderings-
grond bestaat er precies in om het aan iedereen toegekende grondwettelijke recht op de eerbiediging van
zijn privéleven te beschermen.

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/292 pagina 4 van 5

De beroepsinstantie merkt op dat bij onderzoek naar de uitzonderingsgrond met betrekking tot de
persoonlijke levenssfeer moet worden nagegaan of er al dan niet sprake is van informatie in een
bestuursdocument die op de persoonlijke levenssfeer betrekking heeft. De persoonsgegevens met
betrekking tot de klachtindiener behoren ontegensprekelijk tot het privéleven van de betrokken indiener
van de melding of klacht. Het vrijgeven van deze gegevens zou wel degelijk een inbreuk uitmaken op de
eerbiediging van de persoonlijke levenssfeer van die personen. Het privéleven vormt de kern van de
persoonlijke levenssfeer (F. SCHRAM, Het decreet openbaarheid van bestuur. Een juridische analyse in
historisch perspectief, Brugge, Vanden Broele, 247; Concl. Adv.Gen. bij HvJ 8 april 2014, nr. C-293/12, Digital
Rights Ireland Ltd, nr. 61). Het openbaar maken van deze gegevens heeft aldus betrekking op de kern van
een belang – het door artikel 22 van de Grondwet en het door artikel 8 EVRM aan eenieder toegekende
recht op eerbiediging van zijn privéleven – dat de uitzonderingsgrond uit artikel II.34, 2° van het
Bestuursdecreet wenst te beschermen tegen de openbaarheid van bestuur (RvS, nr. 234.609 dd. 2 mei
2016).

De beroepsinstantie is, na inzage van de betrokken melding, van oordeel dat deze inderdaad elementen
bevat zoals naamgegevens, adresgegevens, persoonlijk mailadres, telefoon- en/of gsm-nummer en dat
deze tot de persoonlijke levenssfeer van de klachtindiener behoren. Het algemene, publieke belang dat
met een openbaarmaking van deze gegevens zou worden gediend, weegt in casu niet op tegen het belang
van de bescherming van de persoonlijke levenssfeer.

De beroepsinstantie is bijgevolg van oordeel dat de openbaarmaking van gegevens van personen die bij
de dienst Dierenwelzijn meldingen doen van mogelijk misbruik of verwaarlozing van dieren afbreuk doet
aan het recht op eerbiediging van de persoonlijke levenssfeer van de betrokkenen en dat deze gegevens
dan ook moeten worden afgeschermd in toepassing van artikel II.34, 2° van het Bestuursdecreet.
Artikel II.34, 2° van het Bestuursdecreet laat echter wel de mogelijkheid dat dergelijke gegevens toch
openbaar worden gemaakt, mits toestemming van de betrokken personen. Het Bestuursdecreet voorziet
eveneens dat de beroepsinstantie de betrokkenen hiervoor contacteert, indien de bestuursinstantie het
niet zelf heeft gedaan. De dienst Dierenwelzijn argumenteert dat op het online-formulier dat moet dienen
om een melding of klacht in te dienen vermeld staat dat klachten door de dienst Dierenwelzijn op
discrete wijze behandeld worden om aan te tonen waarom zij geen toestemming heeft gevraagd aan de
klachtindiener om alsnog tot openbaarmaking van diens persoonsgegevens over te gaan. Met een
dergelijke vermelding op een in te vullen webformulier kan men echter de werking van het
Bestuursdecreet en meer bepaald de toestemmingsvereiste vervat in artikel II.34, 2° niet buiten werking
stellen. Daarom deed de beroepsinstantie zelf op 13 december 2019 alsnog navraag bij de klachtindiener.
Tot op heden ontving zij van de klachtindiener echter geen toestemming tot openbaarmaking.

De beroepsinstantie besluit bijgevolg dat de dienst Dierenwelzijn terecht de openbaarmaking van
gegevens van de persoon die vermeld worden in het klachtformulier geweigerd heeft in toepassing van
artikel II.34, 2° van het Bestuursdecreet. Het beroep wordt bijgevolg ongegrond verklaard.

Na beraadslaging,

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/292 pagina 5 van 5

BESLUIT:

Het beroepschrift van xxx tegen de weigering van de dienst Dierenwelzijn om mee te delen wie tegen
hem klacht indiende wordt ontvankelijk en ongegrond beschouwd.

Brussel, 18 december 2019

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

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

