

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/2019/308

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 ■■■, d.d. 18 oktober 2019, gericht aan het Agentschap Hoger Onderwijs, Volwassenenonderwijs, Kwalificaties & Studietoelagen (hierna vermeld als AHOVOKS), waarbij werd verzocht om een afschrift te verlenen van een aantal documenten in het kader van de al dan niet toekenning van een school- of studietoelage voor ■■■ en dit voor de schooljaren 2013 tot en met 2019;

Gelet op de beslissing van AHOVOKS d.d. 25 oktober 2019, waarbij het openbaarheidsverzoek gedeeltelijk werd ingewilligd;

Gelet op het beroepschrift van ■■■ d.d. 9 november 2019 tegen de voormelde gedeeltelijke weigeringsbeslissing van AHOVOKS;

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

Wat de ontvankelijkheid betreft:

Het oorspronkelijke verzoek tot openbaarmaking dateert van 18 oktober 2019.

De gedeeltelijke weigeringsbeslissing van AHOVOKS dateert van 25 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 9 november 2019 diende ■■■, via brief, beroep in tegen voormelde gedeeltelijke weigeringsbeslissing. Bij de voormelde brief ontbraken een aantal stukken, zoals voorgeschreven bij artikel II.48, §2 van het Bestuursdecreet (oorspronkelijk openbaarheidsverzoek en weigeringsbeslissing van AHOVOKS).

Bijgevolg is de beroepsinstantie daarom eveneens van oordeel dat, in toepassing van artikel II.34, 2° van het Bestuursdecreet, de opgevraagde gegevens inzake de al dan niet toekenning van een studietoelage met betrekking tot ■ voor de schooljaren 2017-2018, 2018-2019 en 2019-2020 (de jaren waarvoor de betrokkene meerderjarig was) niet openbaar kunnen worden gemaakt.

Overwegende dat het beroepschrift dan ook **ongegrond** is;

Na beraadslaging,

BESLUIT:

Het beroepschrift van ■ d.d. 9 november 2019 tegen de gedeeltelijke weigeringsbeslissing van AHOVOKS wordt als **ontvankelijk doch ongegrond** beschouwd.

Brussel, 14 januari 2020

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

////////////////////////////////////