

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/2019/321

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. 17 november 2019 ■■■, gericht aan de stad Aalst, om een afschrift te krijgen van het bestuursdocument 'interne werkafspraken BCSD' inzake maatschappelijke hulpverlening – versie 7;

Gelet op de weigeringsbeslissing d.d. 19 november 2019 van de stad Aalst;

Gelet op het beroepschrift van ■■■ d.d. 19 december 2019 tegen de weigeringsbeslissing;

Gelet op de registratie van het beroepschrift op 23 december 2019;

Wat de ontvankelijkheid betreft:

Het oorspronkelijk verzoek van ■■■ dateert van 17 november 2019. De weigeringsbeslissing van de stad Aalst dateert van 19 november 2019. Deze beslissing maakte melding van de beroepstermijn en -modaliteiten zoals voorzien in artikel II.43 Bestuursdecreet.

Het beroepschrift d.d. 19 december 2019 werd bijgevolg tijdig ingediend, en 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

Op 17 november 2019 vraagt beroeper aan de stad Aalst de openbaarmaking van het bestuursdocument 'interne werkafspraken BCSD' inzake maatschappelijke hulpverlening, versie 7.

Op 19 november 2019 antwoordde de stad Aalst aan verzoeker dat zijn vraag niet kan worden ingewilligd. De stad voert aan dat op het thematisch comité van 14 oktober immers beslist werd dat de richtlijnen BCSD een intern werkdocument is geworden dat niet vatbaar is voor openbaarmaking.

De stad beroept zich op de uitzonderingsgrond van artikel II.35, 5° Bestuursdecreet, namelijk dat het belang van de openbaarheid niet opweegt tegen de bescherming van het vertrouwelijke karakter van de handelingen van een overheidsinstantie als die vertrouwelijkheid noodzakelijk is voor de uitoefening van de administratieve handhaving, een audit die in uitvoering is of de politieke besluitvorming.

Verzoeker neemt hiermee geen genoegen en dient op 19 december 2019 beroep in tegen deze beslissing van de stad Aalst. Hij deelt mee dat hij de richtlijnen inzake maatschappelijke hulpverlening, versie 6 d.d. 22 januari 2019, wél ontvangen heeft. Op 14 oktober 2019 heeft het bijzonder comité van de sociale dienst (verder BCSD) de nota lichtjes aangepast en benoemd als 'interne werkafspraken BCSD Maatschappelijke Hulpverlening'.

De verwijzing naar artikel II.35 is volgens beroeper in deze niet correct. Het openbaar maken van de regelgeving die het OCMW van Aalst hanteert om vormen van bijkomende maatschappelijke hulpverlening al dan niet toe te staan, is volgens hem niet in conflict met de aangehaalde motieven 'administratieve handhaving, een lopende audit en politieke besluitvorming'.

Het document van 32 pagina's regelt volgens beroeper in feite de besluitvorming ten aanzien van derden die een of andere vorm van maatschappelijke hulpverlening vragen. Het regelt dus de verhouding met cliënten en kan bezwaarlijk een intern document genoemd worden. De openbaarheid van dit document lijkt hem trouwens essentieel in de transparantie van de overheid ten aanzien van de burgers.

Verzoeker voegde versie 6 van het document toe aan zijn beroep.

2) Standpunt van de stad Aalst

De beroepsinstantie heeft, om met kennis van zaken over het ingestelde beroep te kunnen oordelen, de stad Aalst op 23 december 2019 om nadere toelichting verzocht betreffende dit beroep.

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

