

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/2019/307

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 ■■■, bij mailbericht d.d. 30 oktober 2019, gericht aan de stad Hamont-Achel, om een afschrift te verlenen van enerzijds alle briefwisseling/mailverkeer tussen de Watergroep en het stadsbestuur of de Burgemeester van Hamont betreffende het achterlaten van oude leidingen, rioleringen en waterleidingen op het grondgebied van de stad Hamont en anderzijds van elke briefwisseling of elke mail van de stad Hamont aan de Watergroep waarin men verzocht heeft om de termijn van 36 maanden op grond van artikel 5.3.8.2., laatste lid van het besluit van de Vlaamse Regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA) te verlengen;

Gelet op het beroep van ■■■ bij mailbericht d.d. 12 december 2019 tegen het uitblijven van een beslissing;

Gelet op de registratie van het beroepschrift op 16 december 2019;

Wat de ontvankelijkheid betreft:

Het oorspronkelijk openbaarheidsverzoek dateert van 30 oktober 2019. Aangezien de stad Hamont-Achel 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. 12 december 2019 van ■■■ tegen het uitblijven van een beslissing van de stad Hamont-Achel op zijn verzoek d.d. 30 oktober 2019 is tijdig en **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

Bij mail d.d. 30 oktober 2019 vraagt ■■■ om een afschrift van enerzijds alle briefwisseling/mailverkeer tussen de Watergroep en het stadsbestuur of de Burgemeester van Hamont betreffende het achterlaten van oude leidingen, rioleringen en waterleidingen op het grondgebied van de stad Hamont en anderzijds van elke briefwisseling of elke mail van de stad Hamont aan de Watergroep waarin men verzocht heeft om de termijn van 36 maanden op grond van artikel 5.3.8.2., laatste lid van het besluit van de Vlaamse Regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA) te verlengen.

Hij ontvangt echter geen antwoord van de stad Hamont-Achel en tekent beroep aan bij de beroepsinstantie.

2) Beoordeling door de beroepsinstantie

De beroepsinstantie heeft, om met kennis van zaken over het ingestelde beroep te kunnen oordelen, de stad op 16 en 30 december 2019 om nadere toelichting verzocht betreffende dit beroep en bij mailbericht d.d. 23 december 2019 en 6 januari 2020 heeft de beroepsinstantie verdere info ontvangen.

Eerste onderdeel: afschrift van elke briefwisseling of elke mail van de stad Hamont aan de Watergroep waarin men verzocht heeft om de termijn van 36 maanden op grond van artikel 5.3.8.2., laatste lid van het besluit van de Vlaamse Regering van 17 februari 2012 tot vaststelling van het Vlaams reglement betreffende het duurzaam beheer van materiaalkringlopen en afvalstoffen (VLAREMA) te verlengen

Artikel 5.3.8.2. VLAREMA bepaalt: "Met behoud van de toepassing van andere wettelijke bepalingen neemt de kabel- en leidingbeheerder die een kabel of leiding definitief buiten dienst stelt volgens afnemende prioriteit, de volgende initiatieven voor het beheer van die kabel of leiding:

1° ze hergebruikt de kabel of leiding of delen ervan voor het oorspronkelijke doel of voor een ander doel, eventueel op een andere locatie;

2° ze hergebruikt de onderscheiden stoffen of materialen waaruit die kabel of leiding bestaat;

3° ze neemt de kabel of leiding weg die zichtbaar is in de opgebroken sleuf en beheert ze vervolgens volgens de regels die gelden voor het beheer van afvalstoffen;

4° ze laat de kabel of leiding ter plaatse nadat ze alle nodige maatregelen heeft genomen om schade en verontreiniging ten gevolge van de kabel of leiding of de aanwezigheid ervan te voorkomen;

5° ze neemt de kabels en leidingen weg wanneer geen van de vorige initiatieven aangewezen is.

Het bepalen van de te nemen maatregelen en de uitvoering ervan gebeurt met toepassing van de best beschikbare technieken. Daarbij houdt men in het bijzonder rekening met de gevaarseigenschappen van de kabels en leidingen of van de stoffen of materialen waaruit ze bestaan, zowel in eigen beheer als in de onmiddellijke nabijheid.

De kabel- en leidingbeheerder informeert de beheerder van het openbaar domein over de initiatieven en maatregelen die overeenkomstig het eerste lid worden genomen en over de termijn waarbinnen die worden uitgevoerd. De termijn mag, als de kabels en leidingen overeenkomstig het eerste lid, 3° en 5° weggenomen worden, niet meer dan 36 maanden bedragen na het definitief buiten dienst stellen van de kabel of leiding, tenzij de openbaar domeinbeheerder verzoekt de termijn te verlengen.”

In de toelichting aan de beroepsinstantie heeft de stad de informatie die werd ontvangen van de Watergroep meegedeeld: *“De Watergroep heeft de volgende manier van werken, die mijn inziens perfect overeenkomt met de wettelijke bepalingen uit het VLAREMA, (...).*

1 en 2, met name hergebruik, is niet mogelijk voor leidingen in asbestcement (dit kan hoogstens in uitzonderlijke gevallen eens voorkomen voor een koker)

3. Wanneer de leiding zichtbaar komt te liggen in de opgebroken sleuf, wordt de leiding verwijderd. Dit past De Watergroep toe. Meestal door een overeenkomst te maken met de wegenaannemer voor het transport van de buizen naar containers (dubbele bigbag) die door De Watergroep op de werf wordt geplaatst. De afvoer van deze containers wordt verder door De Watergroep geregeld.

4. Wanneer de leiding niet zichtbaar komt te liggen past De Watergroep dit toe. De leiding blijft gewoon liggen, wat geen probleem is gezien de gevaarlijke asbestvezels ingebed zitten in cement en dus niet kunnen vrijkomen.

5. Dit wordt niet toegepast door De Watergroep. We gaan geen aparte sleuven graven, laat staan verharding opbreken om de leidingen te verwijderen.

Wat de timing betreft: wanneer we werken volgens puntje 3, dan worden deze werken nog uitgevoerd gedurende de werf en dan is de 36 maanden niet van toepassing en dient er ook geen aanvraag of goedkeuring te gebeuren.

Punt 5 passen we niet toe, dus ook daar is de 36 maanden en bijhorende communicatie niet van toepassing.”

Op grond van deze toelichting kan de beroepsinstantie redelijkerwijze besluiten dat de gevraagde documenten niet bestaan omdat – volgens de ontvangen toelichting - indien de Watergroep werkt volgens punt 3° van artikel 5.3.8.2. VLAREMA, deze werken nog uitgevoerd worden gedurende de werf en dan is de 36 maanden niet van toepassing en dient er ook geen aanvraag of goedkeuring te gebeuren. Bijkomend past de Watergroep punt 5° niet toe, dus ook daar is de 36 maanden en bijhorende communicatie niet van toepassing. De stad Hamont-Achel heeft bij mail bevestigd dat deze gevraagde documenten niet bestaan.

Aangezien de gevraagde documenten niet bestaan, kan de beroepsinstantie redelijkerwijze niet anders dan het beroep, wat dit gedeelte van het verzoek betreft, **ongegrond** bevinden. In artikel 1.4, 3° Bestuursdecreet wordt de term “bestuursdocumenten” immers gedefinieerd als: “alle informatie, ongeacht de drager ervan, die in het bezit is van een overheidsinstantie”. Vermits het in casu gaat om onbestaande documenten kan een afschrift ervan niet verleend worden.

Tweede onderdeel: afschrift van alle briefwisseling/mailverkeer tussen de Watergroep en het stadsbestuur of de Burgemeester van Hamont betreffende het achterlaten van oude leidingen, rioleringen en waterleidingen op het grondgebied van de stad Hamont

Aan de beroepsinstantie wordt door de stad een toelichtende nota (collegezitting van 8 december 2011) en een brief en raming van de Vlaamse Maatschappij voor Watervoorziening (verder 'VMW') d.d. 25/11/2011 meegedeeld.

De beroepsinstantie stelt vast dat het oorspronkelijk verzoek van de beroeper luidde als volgt: *“Een aantal jaren geleden werd de stad Hamont/burgemeester als aandeelhouder bij de watergroep en als openbaar domein beheerder meermaals geïnformeerd door de watergroep over werkzaamheden betreft grondverzet en dat ze bij het vervangen van de oude versleten nutsleidingen door nieuwe ook haar oude versleten/verlaten leidingen (Uit asbest-cement) liet liggen op grondgebied van de stad Hamont. (...) ik had graag een copy ontvangen van ELKE briefwisseling/mail van de watergroep aan het stadsbestuur, burgemeester van Hamont betreft deze activiteiten.”*

Op vraag van de beroepsinstantie naar de relevantie van de meegedeelde documenten in het licht van het gevraagde, antwoordt de stad dat: *“Het desbetreffende besluit en de bijlagen (brief en raming) is de enige informatie die wij terug vinden in ons archief met betrekking tot oude breukgevoelige asbestcementleidingen. Er is hier inderdaad geen sprake van het achterlaten op het desbetreffende grondgebied en kan gezien worden als niet relevant. Gezien dit de enige geschreven communicatie is met betrekking tot het eerder vermelde onderwerp kan deze mogelijks toch van belang zijn en wordt deze ter beschikking gesteld.”* Bovendien geeft de stad in de toelichting aan de beroepsinstantie aan dat deze aan de beroepsinstantie bezorgde documenten de enige documenten zijn en dat er m.b.t. deze documenten geen uitzonderingsgronden uit het Bestuursdecreet van toepassing zijn.

Indien het voorwerp van het oorspronkelijk verzoek in die zin moet gelezen worden dat de gevraagde “activiteiten” ruimer zijn dan het achterlaten van oude leidingen, rioleringen en waterleidingen op het grondgebied van de stad Hamont en gezien de stad expliciet heeft gesteld dat m.b.t. de toelichtende nota (collegezitting van 8 december 2011) en de brief en raming van de VMW d.d. 25/11/2011 geen uitzonderingsgronden op de openbaarmaking van toepassing zijn, kan de beroepsinstantie redelijkerwijze besluiten dat het beroep, wat dit onderdeel betreft, **gegrond** is. Bijgevolg dient een kopie van de toelichtende nota (collegezitting van 8 december 2011) en de brief en raming van de VMW d.d. 25/11/2011 te worden bezorgd.

Na beraadslaging,

BESLUIT:

