

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/2019/319

DE BEROEPSINSTANTIE - Afdeling openbaarheid van bestuur

Gelet op het Bestuursdecreet van 7 december 2018 (hierna: Bestuursdecreet), 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. 27 november 2019 van ■■■ aan het stadsbestuur van Brugge tot aanvraag tot het verkrijgen van een afschrift van:

“Residentie de Wispeltuyn’. De documenten waaruit blijkt dat het stadsbestuur de controle aan de brandweer gevraagd heeft (na installatie van het branddetectiesysteem) alsook het navolgend controleverslag opgemaakt door de brandweer (cf. e-mail dd. 27.11.2019 in bijlage gericht aan de burgemeester stad Brugge en schepen F. Demon met de ontvangstmelding van de burgemeester d.d. 28.11.2019).”

Gelet op het uitblijven van een beslissing van het stadsbestuur van Brugge;

Gelet op het beroepschrift d.d. 19 december 2019 tegen het uitblijven van een beslissing;

Gelet op de registratie van het beroepschrift op 19 december 2019.

Wat de ontvankelijkheid betreft:

Op 27 november 2019 diende ■■■ een openbaarheidsverzoek in bij het stadsbestuur van Brugge. De stad Brugge heeft nagelaten om dit verzoek binnen de decretaal bepaalde termijn te beantwoorden. Conform artikel II.48 van het Bestuursdecreet heeft de termijn om beroep in te stellen bijgevolg geen aanvang genomen. Het beroep d.d. 19 december 2019 werd bijgevolg tijdig ingediend.

Het beroepschrift wordt als **ontvankelijk** beschouwd.

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

Tijdens de gemeenteraad van de stad Brugge d.d. 25 november 2019 interpelleerde raadslid xxx schepenen van Ruimtelijke Ordening, Leefmilieu en Sport over de stand van zaken inzake de brandveiligheid van de 'Residentie De Wispeltuyn'. Naar aanleiding van de verklaring van xxx vroeg de beroeper aan de stad Brugge:

- *een kopie van de documenten waaruit blijkt dat het stadsbestuur de controle gevraagd heeft aan de Hulpverleningszone 1/brandweer inzake de brandveiligheid in de 'Residentie de Wispeltuyn' na de installatie van het branddetectiesysteem in de particulieren (augustus 2018).*
- *een kopie van het ontvangen controleverslag van de Hulpverleningszone 1/brandweer waaruit blijkt dat het College van Burgemeester en Schepenen kennis heeft dat de Hulpverleningszone 1/brandweer de controle heeft uitgevoerd. Met andere woorden waaruit blijkt dat de brandveiligheid ten aanzien van de bewoners in de 'Residentie de Wispeltuyn' thans gegarandeerd is conform de basisnormen KB 7 juli 1994 en aanpassingen.*

Er volgde geen reactie op deze aanvraag tot openbaarheid.

2) Standpunt van het bestuur

De beroepsinstantie contacteerde op 19 december 2019 de stad Brugge met de vraag om haar de door beroeper gevraagde documenten te bezorgen en om hierbij toelichting te geven.

Op 24 december 2019 gaf de stad Brugge toelichting aan de beroepsinstantie. De stad Brugge deelt mee dat xxx in zijn antwoord op de voornoemde interpellatie op geen enkel punt verwees naar de documenten zoals zij door de beroeper werden opgevraagd. Volgens de stad Brugge omdat die documenten niet bestaan. Verder merkt de stad op dat zelfs als de documenten zouden bestaan, zij op dit moment niet meer terug te vinden zijn aangezien het volledige dossier in het kader van een strafrechtelijke procedure in beslag werd genomen. Bovendien zijn er aangaande het project Wispeltuyn verschillende procedures lopende, waaronder een beroepsprocedure voor de Raad voor Vergunningsbetwistingen. Volgens de stad Brugge is het duidelijk dat de brandveiligheid daarbij een belangrijk item is. Zij verklaart dat zelfs indien de gevraagde documenten zouden bestaan en zouden teruggevonden kunnen worden, er beroep kan worden gedaan op de

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

uitzonderingsgrond van artikel 14,4 van het Openbaarheidsdecreet. De gevraagde bestuursdocumenten zouden verband kunnen houden met meerdere bestaande rechtsgedingen en tegen de stad kunnen worden aangewend. De stad Brugge stelt dat het niet uitgesloten is dat de beroeper de redactie van bestuursdocumenten wil opdringen om er gebruik van te kunnen maken in deze verschillende procedures.

3) *Standpunt van de beroepsinstantie*

De beroepsinstantie stelt vast dat de stad Brugge, net zoals in voorgaande beroepsdossiers (OVV/2019/232, OVB/2019/244), enerzijds aangeeft dat de documenten die het voorwerp uitmaken van het beroep niet bestaan, en anderzijds een uitzonderingsgrond inroept – waarbij verkeerdelijk verwezen wordt naar het opgeheven Openbaarheidsdecreet van 26 mei 2004 – voor het geval zij toch zouden bestaan. Op vraag van de beroepsinstantie verduidelijkte de stad dat het bestaan van die documenten binnen de administratie werd nagevraagd en dat daaruit bleek dat zij inderdaad nooit werden opgemaakt en dus onbestaande zijn, maar dat de stad terzake erg voorzichtig wil zijn.

Op basis van de hierboven uiteengezette informatie in dit beroep, kan de beroepsinstantie niet anders dan vaststellen dat de door beroeper gewenste documenten blijkbaar niet bestaan. Een openbaarheidsverzoek kan logischerwijze enkel betrekking hebben op bestaande bestuursdocumenten. In artikel 1.4 3° van het Bestuursdecreet wordt de term ‘bestuursdocumenten’ gedefinieerd als “alle informatie, ongeacht de drager ervan, die in het bezit is van een overheidsinstantie”. Aangezien het beroepschrift betrekking heeft op onbestaande bestuursdocumenten, moet de beroepsinstantie vaststellen dat dit beroep **ongegrond** is.

Na beraadslaging,

BESLUIT:

Het beroepschrift van xxx d.d. 19 december 2019 tegen de ontstentenis van beslissing van de stad Brugge wordt als ontvankelijk en ongegrond beschouwd.

Brussel, 13 januari 2020

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

//
//