
 Uitspraak beroepsinstantie OVB/2019/300

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/2019/300

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 4 november 2019 van xxx, gericht aan de VDAB, waarbij werd
verzocht om een afschrift te verlenen van de regelgeving en een lijst die van toepassing was in juni 2013,
waarnaar door de VDAB werd verwezen in een schrijven d.d. 31 oktober 2019 (voorstel tot schikking
dossier xxx);

Gelet op de vaststelling dat de VDAB geen beslissing heeft genomen;

Gelet op het beroepschrift van xxx d.d. 9 december 2019 tegen de ontstentenis van beslissing van de
VDAB;

Gelet op de registratie van het beroepschrift op 10 december 2019.

Wat de ontvankelijkheid betreft:

Het oorspronkelijke verzoek tot openbaarmaking dateert van 4 november 2019.

Aangezien de VDAB niet gereageerd heeft op dit openbaarheidsverzoek binnen de decretaal voorziene
termijn, heeft de termijn om beroep in te dienen conform artikel II.48, §1, laatste lid van het
Bestuursdecreet geen aanvang genomen.

Het beroep d.d. 9 december 2019 van xxx tegen het uitblijven van een beslissing op zijn verzoek d.d. 4
november 2019 is tijdig en bijgevolg als ontvankelijk te beschouwen.

mailto:openbaarheid@vlaanderen.be

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/300 pagina 2 van 5

Wat de gegrondheid betreft:

Overeenkomstig artikel II.31, eerste lid van het 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) Overzicht van de feiten

In het oorspronkelijk verzoek van 4 november 2019 verzocht de verzoeker de VDAB om een afschrift te
verlenen van de regelgeving en een lijst die van toepassing was in juni 2013, waarnaar door de VDAB
werd verwezen in een schrijven d.d. 31 oktober 2019 (voorstel tot schikking dossier xxx).

Hij ontvangt echter geen antwoord van de VDAB en tekent beroep aan bij de beroepsinstantie.

2) Het standpunt van de beroepsinstantie

De beroepsinstantie heeft, om met kennis van zaken over het ingestelde beroep te kunnen oordelen, de
VDAB op 10 december 2019 en 6 januari 2020 om nadere toelichting verzocht betreffende dit beroep en
deze bij mailberichten d.d. 12 december 2019 en 6 januari 2020 ontvangen.

Thans komt het aan de beroepsinstantie toe om het ingestelde beroep te beoordelen.

a) De regelgeving die van toepassing was in juni 2013

Uit de ingewonnen informatie bij de VDAB kan de beroepsinstantie opmaken dat de vraagstelling van
verzoeker moet gekaderd worden in een betwisting rond de toekenning van bijzondere
tewerkstellingsondersteunende maatregelen (BTOM) waaronder de Vlaamse ondersteuningspremie (VOP). In
2014 werd door de VDAB beslist om geen tegemoetkoming in de loonkost (VOP) toe te kennen aan xxx voor
een bepaalde werkneemster. Huidig verzoeker in dit beroep inzake openbaarheid van bestuur, xxx, is
gedelegeerd bestuurder bij xxx.

xxx heeft in juni 2014 beroep ingesteld tegen de beslissing van VDAB om xxx geen tegemoetkoming in de
loonkost (VOP) toe te kennen voor zijn werkneemster.

De toekenning van bijzondere tewerkstellingsondersteunende maatregelen is geregeld in het BVR van 18 juli
2008 betreffende de professionele integratie van personen met een arbeidshandicap. Artikel 4 van voormeld
BVR bepaalt dat de VDAB of een persoon met een indicatie van arbeidshandicap recht heeft op een VOP
(Vlaamse ondersteuningspremie) aan de hand van een aantal criteria.

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/300 pagina 3 van 5

Verzoeker vraagt nu met zijn openbaarheidsverzoek heel specifiek naar de regelgeving die in het dossier
van toepassing was in 2013, met andere woorden de versie van artikel 4 van het BVR van 18 juli 2008, zoals
geldig in die periode.

De desbetreffende wetgeving is zeer gemakkelijk online raadpleegbaar, onder meer via de Vlaamse Codex,
waarbij aan de hand van de historische versies van de wettekst heel eenvoudig de gewenste bepaling uit
het BVR kan opgevraagd worden, zoals die van toepassing was in 2013.

De beroepsinstantie is daarom dan ook van oordeel dat er geen enkele wettelijke of decretale
uitzonderingsgrond van toepassing is om de gevraagde wettekst (het BVR van 18 juli 2008, in de versie die
van toepassing was in 2013), zoals gevraagd door verzoeker, niet openbaar te maken. Daarvan dient dan
ook een afschrift te worden verleend aan verzoeker.

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

b) De lijst van problematieken voor de bepaling van indicatie van arbeidshandicap en de
toekenning van een ondersteuningspremie, zoals van toepassing in juni 2013

Verzoeker vraagt ook naar een afschrift van de lijst die als basis dient voor de indicatie van een
arbeidshandicap en de toekenning van bijzondere tewerkstellingsondersteunende maatregelen.

De opgevraagde lijst werd vastgesteld door de raad van bestuur van de VDAB, zoals bepaald in artikel 4, 1°
van voormeld BVR van 18 juli 2008. Dit gebeurde tijdens de zittingen van de raad van bestuur bij de VDAB
op 2 juli 2008 en 3 september 2008. Het gaat dus ontegensprekelijk om een bestaand bestuursdocument.

De beroepsinstantie werd in kennis gesteld van het feit dat verzoeker, xxx, beroep heeft ingesteld tegen de
beslissing van VDAB om xxx, het bedrijf waarvan hij gedelegeerd bestuurder is, geen tegemoetkoming in de
loonkost (VOP) toe te kennen voor zijn werkneemster.
Uit de ingewonnen informatie blijken de volgende gegevens:

- Het rechtsgeding werd op 24 juni 2014 ingesteld bij de Arbeidsrechtbank Gent, Afdeling Ieper, met
rolnummer xxx.

- Partijen zijn xxx en de VDAB.

Met het rechtsgeding bij de Arbeidsrechtbank vraagt verzoeker om de beslissing van de VDAB ongedaan te
maken omdat de beslissing volgens hem op een oneerlijke wijze of met bedrog zou zijn tot stand gekomen.
De zaak werd verwezen naar de algemene rol omdat er ook een strafklacht werd ingesteld door xxx. De
strafklacht werd intussen geseponeerd, maar de burgerlijke procedure loopt dus nog altijd voort. Het is xxx
die als gedelegeerd bestuurder xxx vertegenwoordigt in de rechtszaak voor de Arbeidsrechtbank.

In he kader van het hangend geding voor de Arbeidsrechtbank werd het volledige dossier inzake de
beslissing tot niet-toekenning van bijzondere tewerkstellingsondersteunende maatregelen ook overgemaakt
door de VDAB aan de Arbeidsauditeur.

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/300 pagina 4 van 5

Volgens artikel II.35, 4 van het Bestuursdecreet moet een aanvraag tot openbaarmaking afgewezen
worden als het belang van de openbaarheid niet opweegt tegen de bescherming van de rechtspleging in
een burgerlijk of administratief rechtsgeding en de mogelijkheid een eerlijk proces te verkrijgen. Het gaat
om een relatieve uitzonderingsgrond. Hierbij moet eerst onderzocht worden of de openbaarmaking het
beschermde belang schaadt. Als er belangenschade is, moet vervolgens het te beschermen belang worden
afgewogen tegen het belang van de openbaarheid. De openbaarheid mag dan enkel worden bevolen als
daarmee een hoger belang wordt gediend dat zwaarder weegt dan het door de uitzonderingsgrond
beschermede belang.

De uitzonderingsgrond beoogt het eerlijk verloop van de rechtspleging te vrijwaren. Een essentieel
onderdeel van het recht op een eerlijk proces is immers het beginsel van de “gelijkheid der wapens in een
proces”. Dit 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 voormelde uitzonderingsgrond ligt vooral bij het verhinderen dat de openbaarheid
van bestuur, waaraan één partij onderworpen is, afbreuk zou doen aan de wapengelijkheid. 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. Deze
uitzonderingsgrond 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 (of een andere aan openbaarheid onderworpen bestuursinstantie) wordt uitgespeeld.

De bedoelde uitzonderingsgrond mag evenwel niet op een abstracte manier worden ingeroepen zodat
concreet moet worden aangetoond dat het gevraagde bestuursdocument verband houdt met een
bestaand rechtsgeding en tegen een bestuursinstantie kan worden aangewend.

In casu heeft de beroepsinstantie uit de overgemaakte informatie van het dossier kunnen afleiden dat het
voorwerp van het huidige verzoek tot openbaarheid heel duidelijk gelinkt kan worden aan het voorwerp
van het rechtsgeding dat namens xxx ingeleid is door xxx, tevens huidige verzoeker in dit
openbaarheidsverzoek, bij de Arbeidsrechtbank te Gent op 24 juni 2014. Daarmee werd beroep
aangetekend tegen de beslissing van de VDAB tot niet-toekenning van bijzondere tewerkstellings-
ondersteunende maatregelen (tegemoetkoming in de loonkosten voor een werkneemster van xxxI). Uit de
verstrekte informatie is gebleken dat in de conclusies die werden neergelegd door xxx bij de
Arbeidsrechtbank uitdrukkelijk wordt verwezen naar de door de Raad van Bestuur van de VDAB
goedgekeurde lijst (die als basis dient voor de indicatie van een arbeidshandicap en de toekenning van
bijzondere tewerkstellingsondersteunende maatregelen), die nu juist het voorwerp uitmaakt van dit
onderdeel van het openbaarheidsverzoek.

Hieruit blijkt dat er dus wel degelijk een directe link is tussen het hangend geding bij de Arbeidsrechtbank
en het document dat hier wordt opgevraagd: de door de Raad van Bestuur van de VDAB goedgekeurde
lijst (die als basis dient voor de indicatie van een arbeidshandicap en de toekenning van bijzondere
tewerkstellingsondersteunende maatregelen).

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

 //

//

https://overheid.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2019/300 pagina 5 van 5

De toetsing van de concrete situatie aan de finaliteit van de betrokken uitzonderingsgrond leidt tot de
conclusie dat het belang van de openbaarheid in dit specifieke geval niet opweegt tegen het belang van
de ingeroepen uitzonderingsgrond. De beroepsinstantie is van oordeel dat de belangenafweging waartoe
artikel II.35,4° van het bestuursdecreet als relatieve uitzonderingsgrond verplicht, in casu niet tot een
oordeel in het voordeel van de beroeper leidt. De openbaarmaking ten koste van het beschermde belang
mag maar worden bevolen als het algemeen belang dat daarmee gediend wordt, zwaarder weegt dan het
belang van de ingeroepen uitzonderingsgrond, wat in casu niet het geval is.

Verwijzende naar de toepassing van de uitzondering uit artikel II.35, 4° van het Bestuursdecreet, besluit de
beroepsinstantie dat het ingestelde beroep voor dit onderdeel ongegrond is.

Na beraadslaging,

BESLUIT:

Het beroepschrift van xxx d.d. 9 december 2019 tegen de ontstentenis van beslissing van de VDAB wordt
als ontvankelijk en deels gegrond en deels ongegrond beschouwd.

Bijgevolg moet de VDAB een afschrift bezorgen van de door verzoeker gevraagde wettekst (het BVR van
18 juli 2008, in de versie die van toepassing was in 2013).

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).

Brussel, 7 januari 2020

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

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

