

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/2019/322

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. 19 november 2019 van ■■■, gericht aan de Vlaamse overheid, departement Omgeving, afdeling Handhaving - Omgevingsinspectie, waarbij gevraagd werd om een afschrift te verkrijgen van de geurstudie met betrekking tot asfaltcentrale Belasco NV, gelegen aan de Nijverheidsstraat te Puurs, uitgevoerd in 2018 in opdracht van de afdeling Handhaving, die als bijlage gevoegd is bij het proces verbaal met nummer xxx.

Gelet op de beslissing van de Afdeling Handhaving d.d. 25 november 2020 waarbij een afschrift werd geweigerd.

Gelet op het beroepschrift d.d. 20 december 2019 van ■■■, tegen de weigering van de afdeling Handhaving;

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

Gelet op de beslissing van 23 januari 2020 van de beroepsinstantie waarbij de beslissingstermijn van dertig kalenderdagen met toepassing van artikel II.50, § 1, tweede lid van het Bestuursdecreet tot een termijn van vijfenveertig kalenderdagen wordt verlengd;

Wat de ontvankelijkheid betreft:

Op 19 november 2019 diende meester Op de Beeck een openbaarheidsverzoek in bij de afdeling Handhaving. De afdeling Handhaving heeft dit openbaarheidsverzoek afgewezen op 25 november 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. Op 20 december 2019 diende mr. Bosquet beroep in tegen de voormelde weigeringsbeslissing. Het ingediende beroep is bijgevolg tijdig ingediend en is **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) Overzicht van de feiten

Volgens de beroeper ontvangt de gemeente Niel een groot aantal klachten van haar inwoners met betrekking tot de geurhinder die wordt veroorzaakt door de asfaltcentrale van Belasco. Dit bedrijf is gelegen in de industriezone Zuidelijk Eiland en ligt op het grondgebied van de gemeente Puurs. De gemeente Niel is betrokken in een overleg tussen de Provincie Antwerpen, de Vlaamse Waterweg en de gemeentes Puurs, Boom, Bornem en Willebroek om de schadelijke gevolgen te verminderen die ontstaan ingevolge de milieubelastende industrie gelegen op het Zuidelijk Eiland in de Kanaalzone te Puurs. Deze betrokken partijen overleggen momenteel welke hinderbepalende maatregelen en engagementen moeten worden genomen om de leefbaarheid van de inwoners van de omliggende gemeenten te verbeteren.

Op 19 november 2019 werd de afdeling Handhaving verzocht om een afschrift te willen overmaken van de geurstudie die in 2018 werd uitgevoerd en die in 2019 werd afgerond met betrekking tot de geurhinder die wordt veroorzaakt door asfaltcentrale Belasco NV. De afdeling Handhaving – Omgevingsinspectie heeft deze aanvraag geweigerd omdat de geurstudie als bijlage gevoegd is bij het proces-verbaal met nummer ■■■. Daarom werd het verzoek afgewezen op grond van artikel 27, §1, 4° van de federale wet van 5 augustus 2006. Het publiek belang van de openbaarmaking van het gevraagde bestuursdocument weegt volgens de Afdeling Handhaving niet op tegen de bescherming van de opsporing of vervolging van sanctioneerbare feiten.

2) De argumenten van de beroeper uit zijn beroepschrift

De beroeper gaat niet akkoord met de weigeringsbeslissing van de Afdeling Handhaving en stelt dat een rapport van een bepaalde studie, als bijlage bij een proces-verbaal, objectieve vaststellingen weergeeft. Dergelijke rapporten worden niet speciaal opgesteld met het oog op de strafvordering of de vordering van een administratieve sanctie. Het feit dat er overschrijdingen van bepaalde normen worden vastgesteld, verleent dit rapport niet plots het karakter van een document dat uitsluitend ten behoeve

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

gemeente wordt door de kennisname van de geurstudie in staat gesteld de gegrondheid van de ettelijke klachten van haar inwoners op hun gegrondheid na te gaan en kan vervolgens binnen de haar toekomstige bestuurlijke bevoegdheden overwegen om al dan niet bepaalde bewarende of remediërende maatregelen op haar openbaar domein te treffen dan wel te vorderen. Zij wordt aan de hand van de bestuurlijke informatie in staat gesteld haar rechtspositie te bepalen ten aanzien van klagers en/of andere bestuurlijke actoren, en de noodzaak tot bestuurlijk ingrijpen op haar grondgebied of naar aanpalende besturen in te schatten. Deze aanwending staat volledig los van eventuele strafrechtelijke feiten ten aanzien van Belasco of diens eventuele vervolging, aldus de beroeper.

Het belang van de bescherming van de opsporing of vervolging van sanctioneerbare feiten weegt in casu volgens haar dan ook niet op tegen het publiek belang van de openbaarheid van dergelijke milieugegevens. De openbaarheid van de geurstudie zou immers de opsporing of vervolging op geen enkele wijze in het gedrang brengen.

3) Het standpunt van de beroepsinstantie

Teneinde met kennis van zaken te kunnen oordelen, contacteerde de beroepsinstantie op 23 december 2019 de Afdeling Handhaving voor toelichting bij de bestreden weigeringsbeslissing. Op 6 januari 2020 deelde de afdeling Handhaving mee dat er inderdaad geen afschrift van de gevraagde documenten werd bezorgd aan de beroeper. Er werd in mei 2019 reeds een proces-verbaal opgesteld door de Afdeling Handhaving. De geurstudie met de daarin opgenomen vaststellingen werden bij het proces-verbaal gevoegd.

Op 7 januari 2020 verduidelijkte de afdeling Handhaving nog dat de geurstudie die zij heeft laten uitvoeren, een objectieve bepaling omvatte van de geuroverlast afkomstig van de asfaltcentrale. In de studie werden er bepaalde vaststellingen gedaan met daaraan gekoppelde conclusies. De studie hoort onlosmakelijk bij het P.V. en dient als bewijsstuk, aldus de afdeling Handhaving. Indien gewenst kan de beroeper volgens de Afdeling Handhaving wel steeds het document bekomen bij het parket via een burgerlijke partijstelling.

De afdeling Handhaving verduidelijkte op 8 januari 2020 nog dat zij in de lijn oordeelde van eerdere uitspraken van de beroepsinstantie (cfr. uitspraak in dossier OVB/2018/132¹): de geurstudie op zich werd inderdaad niet uitsluitend opgemaakt voor de strafvordering, maar de bijlagen bij een proces-verbaal genieten wel dezelfde bescherming als een proces-verbaal. Bij de belangenafweging werd van dit principe uitgegaan en werd besloten dat het belang van de openbaarheid van de informatie uit de studie niet opweegt ten opzichte van het belang van de gerechtelijke bescherming. De Afdeling Handhaving beschouwt de geurstudie bijgevolg als een integraal onderdeel van het proces-verbaal dat tot doel heeft om tot strafvervolging te komen en dient zodoende beschouwd te worden als een vertrouwelijk document.

¹ De beroepsinstantie merkt op dat de beslissing met kenmerk OVB/1018/132 werd ingetrokken waarna een beslissing met als kenmerk OVB/2018/132bis werd genomen.

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

