
 Uitspraak beroepsinstantie OVB/2022/163

www.vlaanderen.be

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/2022/163

DE BEROEPSINSTANTIE - Afdeling openbaarheid van bestuur

Bevoegdheid beroepsinstantie

Bestuursdecreet van 7 december 2018, titel II, hoofdstuk 3, afdeling 6.

Besluit van de Vlaamse Regering van 19 juli 2007 tot oprichting van de beroepsinstantie inzake
openbaarheid van bestuur en hergebruik van overheidsinformatie.

Voorafgaande procedure

xxx stelde op 16 november 2021 een verzoek in bij de FOD Gezondheid om een afschrift te verlenen van de
reactie die België als antwoord bezorgde in het kader van een inbreukprocedure (INFR(2016)2005) die tegen
België loopt omdat deze niet zou voldoen aan richtlijn 2008/50/EG inzake luchtkwaliteit, waarbij
voornamelijk werd gevraagd naar de nieuwe/extra maatregelen die de stad Antwerpen plant te nemen om
de Europese richtlijn na te leven en de Antwerpenaren te beschermen tegen luchtvervuiling.

De FOD Gezondheid heeft deze vraag doorgestuurd naar de Vlaamse Overheid omdat zij het antwoord
rechtstreeks aan de Europese Commissie hebben bezorgd en de FOD niet over de gevraagde informatie
beschikt.

Bij mailbericht d.d. 29 april 2022 werd dit verzoek geweigerd door de afdeling Strategie, Internationaal,
Digitalisering en Organisatie van het Departement Omgeving van de Vlaamse Overheid (verder “afdeling
SIDO”).

Bij mailbericht d.d. 19 mei 2022 diende xxx beroep in bij de beroepsinstantie tegen deze
weigeringsbeslissing. Dit beroep werd geregistreerd op 19 mei 2022.

Op 16 juni 2022 werd, in toepassing van artikel II.50, §1, tweede lid van het Bestuursdecreet, de
beslissingstermijn door de beroepsinstantie verlengd van dertig kalenderdagen tot een termijn van
vijfenveertig kalenderdagen

mailto:openbaarheid@vlaanderen.be

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/163 pagina 2 van 7

Ontvankelijkheid van het beroep

De tussengekomen beslissing van de afdeling SIDO dateert van 29 april 2022. Deze beslissing maakt geen
melding van de beroepsmogelijkheid en -modaliteiten, zoals voorgeschreven in artikel II.43, §1, derde lid van
het Bestuursdecreet. Bijgevolg start de termijn om een beroep in te dienen conform artikel II.48 §1, 4de lid
van het Bestuursdecreet pas vier maanden na de kennisgeving.

Het beroep werd ingediend bij mailbericht d.d. 19 mei 2022 en is bijgevolg tijdig ingesteld. Het beroepschrift
is derhalve ontvankelijk.

Gegrondheid van het beroep

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. Aangevochten beslissing

De afdeling SIDO heeft voormeld verzoek geweigerd op grond van de artikelen II.36, §1, 6° en 8°
Bestuursdecreet. Er wordt aangegeven dat Europees het inbreukdossier nog onbeslist is en nog kan
uitmonden in een dagvaarding van de lidstaat België en dat de kwestie van de naleving van de richtlijn
2008/50/EU gelinkt is aan een geding voor de Belgische Rechtbanken (xxx tegen het Vlaamse Gewest).
Verder wordt aangegeven dat het goede verloop van de inbreukzaak en het nationaalrechtelijk geding
ernstig zou verstoord worden als in de loop van de debatten de Vlaamse overheid haar standpunten in het
publiek moet kenbaar maken en er niet op kan vertrouwen dat zij verder op een serene wijze haar
standpunt kan ontwikkelen gezien de zaak nog verschillende richtingen kan uitgaan. Zij stelt dat dit
inroepbaar belang tot geheimhouding geldt tot op de dag dat de Commissie binnen haar discretionaire
bevoegdheid heeft besloten de zaak te klasseren of, desgevallend, het Hof van Justitie over de zaak een
arrest heeft geveld. Volgens de afdeling SIDO bestaat er in dit dossier geen bijzonder belang dat voormeld
belang overrulet en zou nopen om ingediende stukken in niet-afgesloten zaken toch openbaar te maken.

Hierbij wordt gewezen op de Europese rechtspraak, die stelt dat documenten die verband houden met een
(lopende) Europese inbreukprocedure, alsook met een nationale rechterlijke procedure, aan openbaarheid
kunnen worden onttrokken. De Europese Commissie heeft dat bevestigd in een Mededeling (Verslag van de
Commissie over de toepassing van Verordening (EG) nr. 1049/2001 inzake de toegang van het publiek tot
documenten van het Europees Parlement, de Raad en de Commissie COM/2017/0738 final), met verwijzing
naar volgende passage: “Het Gerecht bevestigde verder opnieuw het bestaan van een algemeen vermoeden
van niet-openbaarmaking van documenten die deel uitmaken van het dossier van een inbreukprocedure
tijdens de precontentieuze fase, aangezien de openbaarmaking in principe de bescherming van het doel
van de onderzoeken zou ondermijnen (…)
Met betrekking tot documenten met een relevant verband met een lopend gerechtelijk geschil op EU-niveau
of met een nationaal geding dat waarschijnlijk zal uitmonden in een voorlopig vonnis, oordeelde het
Gerecht dat dergelijke documenten mogen worden beschermd tegen openbaarmaking. Het doel hiervan is

https://www.vlaanderen.be/openbaarheid-van-bestuur

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/163 pagina 3 van 7

de naleving te garanderen van het beginsel van gelijke middelen en goede rechtsbedeling en tegelijkertijd
ook de bescherming van de gerechtelijke procedure (…).”

Daarnaast wijst de afdeling SIDO erop dat, aangaande de vraag om openbaarheid over de luchtkwaliteit in
Antwerpen, er trouwens op gewezen kan worden dat de door de Vlaamse overheid aangenomen
beleidsmaatregelen in kader van luchtbeleid en overschrijdingen van grenswaarden publiekelijk op internet
raadpleegbaar zijn, zie: https://www.vmm.be/lucht/evolutie-luchtkwaliteit/beleidsplannen waarbij recent
de Vlaamse Regering (11.03.2022) het Vlaams Luchtbeleidsplan ook heeft aangevuld met tijdskader. Het
document van de Vlaamse Regering hieromtrent (VR 2022 1103 DOC.0218/4BIS) werd aan de beroeper
bezorgd.

2. Inhoud van het beroepschrift

De beroeper stelt in zijn beroepschrift dat, wat de zaak xxx betreft, het Hof van Beroep op 7 december 2021
daarover een finaal arrest heeft geveld en het hem bijgevolg niet duidelijk is waarom dat een reden tot
weigering zou zijn.

Beroeper verduidelijkte nog voornamelijk geïnteresseerd te zijn in de (extra?) maatregelen die Antwerpen
plant te nemen rond luchtkwaliteit. “In de vorige luchtbeleidsplannen was er telkens sprake van maatregelen
om de luchtkwaliteit in de street canyons te verbeteren. In het nieuwe 2030 luchtbeleidsplan en het
tijdskader is dat volledig verdwenen. Ook de jarenlang beloofde circulatiemaatregelen zijn plots in rook
opgegaan”, aldus de beroeper. Hij vindt het moeilijk te geloven dat daarrond geen plan meer bestaat, maar
het is volgens hem alleszins niet te vinden op de site van VMM.

De beroeper meent tenslotte dat een weigering op grond van een juridische procedure enkel kan als de
documenten specifiek gemaakt zijn voor deze procedure en dus niet wanneer ze gewoon relevant zijn in
een bepaalde zaak. Hij verwijst hiervoor naar https://www.ombudsman.europa.eu/de/press-
release/en/93%253Bjsessionid%253DD276DCEE3CAFE71C4402E6F586625310

3. Toelichting door afdeling SIDO

De beroepsinstantie nam op 20 mei 2022 bij mail contact op met de afdeling SIDO om nadere toelichting
te verkrijgen.. Bij mailbericht d.d. 30 mei 2022 mocht de beroepsinstantie volgende toelichting ontvangen.

“De inbreukprocedure op grond van artikel 258 VWEU over de naleving van de Richtlijn 2008/50/EG m.b.t.
NO2-grenswaarden, waartoe het gevraagde stuk (het antwoord van de Vlaamse overheid op [de] met reden
omkleed advies van de Commissie via de geëigende kanalen werd bezorgd) behoort, is nog steeds niet
beslecht of afgesloten. In de actuele fase van inbreukprocedure kan de Commissie op elk moment en na
afweging van de elementen in het dossier en rekening houdende met de opportuniteiten in kader van
handhaving van EU-recht (waarbij de Commissie een grote discretionaire bevoegdheid bezit), beslissen om
België te dagvaarden voor het Hof van Justitie. Het is ook mogelijk dat de Commissie afwachtend is,
bijvoorbeeld om uit te zien naar de jaarlijkse meetresultaten met de beoordeling van de naleving van de
normen voor het meetjaar 2021, die de Lidstaten tegen einde september 2022 moeten rapporteren. Mogelijks
kan de Commissie een technisch overleg plannen, bijvoorbeeld om alsnog te discussiëren over de
gerapporteerde gegevens. De discussie kan dan bijvoorbeeld gaan om de interpretatie ervan in functie van
de naleving van de grenswaarden of over de waarde van de aangeleverde gegevens (metingen en
modelleringen) of over de impact van de, in de bestaande en medegedeelde luchtbeleidsplannen opgenomen
maatregelen, met inbegrip van de meest recente aanpassingen qua tijdskaders, om de schending zo snel

https://www.vlaanderen.be/openbaarheid-van-bestuur
https://www.vmm.be/lucht/evolutie-luchtkwaliteit/beleidsplannen
https://eur03.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.ombudsman.europa.eu%2Fde%2Fpress-release%2Fen%2F93%25253Bjsessionid%25253DD276DCEE3CAFE71C4402E6F586625310&data=05%7C01%7Cangelique.gekiere%40vlaanderen.be%7Ce04c15a1e6e84a74ce5508da3a62fefe%7C0c0338a695614ee8b8d64e89cbd520a0%7C0%7C0%7C637886494100357094%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=6kleUuKL9bf8V6yB1gB8vxIG8CY2TPDBtAOShdJZbSo%3D&reserved=0
https://eur03.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.ombudsman.europa.eu%2Fde%2Fpress-release%2Fen%2F93%25253Bjsessionid%25253DD276DCEE3CAFE71C4402E6F586625310&data=05%7C01%7Cangelique.gekiere%40vlaanderen.be%7Ce04c15a1e6e84a74ce5508da3a62fefe%7C0c0338a695614ee8b8d64e89cbd520a0%7C0%7C0%7C637886494100357094%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=6kleUuKL9bf8V6yB1gB8vxIG8CY2TPDBtAOShdJZbSo%3D&reserved=0

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/163 pagina 4 van 7

mogelijk ongedaan te maken. Op de pakketvergadering van 30 juni 2021 is dit inbreukdossier m.b.t. NO2-
grenswaarden ook ter sprake gekomen. De administratie van de Commissie en de Vlaamse overheid waren
aanwezig. Er is niet gedebatteerd over het Vlaamse antwoord en is er ook langs beide kanten geen melding
maakt [sic] van noodzaak tot nieuwe maatregelen. De Commissie meldde eigenlijk alleen dat een beslissing
over een volgende stap mogelijk was. Die is er tot op heden nooit gekomen. Dat belet niet dat de Commissie
voortdurend rekening kan houden met de ingenomen posities, de actuele stand van zaken in het licht van
de historiek van de zaak en de tendensen.

Bovenstaande illustreert zonder twijfel dat het opgevraagd stuk een onderdeel is van een internationaal
vertrouwelijk overleg een actief lopende geschilprocedure, ook al is het verloop erg traag te noemen.
Overeenkomstig artikel II.36. van het Bestuursdecreet moet het belang van de openbaarmaking van een
dergelijk stuk afgewogen worden tegen het belang van zowel het (6°) het vertrouwelijke karakter van de
internationale betrekkingen van het Vlaamse Gewest of de Vlaamse Gemeenschap als (8°) de rechtspleging
in een burgerlijk of administratief rechtsgeding en de mogelijkheid om een eerlijk proces te krijgen.

De procedures op grond van artikel 258 VWEU (die ook nog kunnen doorlopen op grond van artikel 260
VWEU) bestaan uit een precontieuze [sic] fase (Commissie en Lidstaten via diplomatieke kanalen) en een
gerechtelijke fase (Commissie vordert, de lidstaat komt tussen via agenten, andere lidstaten kunnen
tussenkomen). Beide fasen hangen aan elkaar vast. De Commissie kan immers geen nieuw [sic] schendingen
opwerpen, die niet aan bod zijn gekomen in de ingebrekestelling en het met redenen omkleed advies in
kader van die precontentieuze fase. Zoals gezegd bezit de Commissie over een ruime discretionaire
bevoegdheid om een stap te zetten, alsook over het tempo en eventueel zelfs over de noodzaak om de stap
terug te zetten en dus een bepaalde fase te hernemen. In principe verloopt de procedure en lopen eventuele
gesprekken tussen de Commissie en de Lidstaten in een besloten kring. Indien de Commissie een
inbreukprocedure is gestart door een klacht van een burger, dan informeert de Commissie de burger over
het verloop, maar er loopt nooit een soort bemiddeling tussen alle partijen. Het doel van de
inbreukprocedure is de snelst mogelijke garantie op de beëindiging van een opgeworpen schending door
een gestructureerde dialoog tussen overheden, gevolgd door een voor de Commissie bevredigende
conforme actie (ten minste als de Lidstaat daarmee finaal kan instemmen). Het doel is niet de volledige
uitputting van de procedure, ook als zelfs zou een initiële schending worden erkend. De Lidstaat (lees hier:
de Vlaams overheid) heeft er dus fundamenteel belang bij om in alle discretie in overleg te kunnen treden
met de Commissie om de precieze omvang en aard van de opgeworpen schending van EU-recht in elk
stadium van de procedure goed te doen begrijpen en daarbij in te kunnen gaan op vragen op verduidelijking
over het opgeworpen verweer, die de Commissie wellicht zich kan stellen gezien het feit dat de in
aanmerking neming van relevante feiten en de prognoses over meet- en beoordelingsgegevens en de impact
in de toekomst van maatregelen, die allemaal van cruciaal zijn voor de inschatting van al of niet schenden
van het EU-recht, betwistbaar zijn en vaak in een tijdsperspectief moeten worden bekeken. De inhoud van
dit geschillendossier is dus door zijn aard nogal beweeglijk en rekkelijk en een openbaarmaking van delen
ervan is niet bevorderlijk voor het proces van juiste afbakening van feiten en juridische gronden. Aldus zou
de openbaarmaking van stukken aanleiding geven tot verkeerde veronderstellingen en onjuiste conclusies
over verstrekte gegevens en beleidsbeslissingen, die de dialoog tussen de instanties van de Lidstaten en de
Commissie kan bemoeilijken en dus een aanzienlijk risico kan vormen voor een sereen en eerlijk proces in
de eventuele gerechtelijke fase.”

Daarnaast wordt door de afdeling SIDO vermeld dat de eigenlijke vraag van de verzoeker gaat over de
verantwoording van bepaalde beleidsmaatregelen en in het bijzonder het ontbreken van uiteindelijk besliste
beleidsmaatregelen, in de hoop dat deze verantwoording terug te vinden is in het opgevraagd stuk (dus
zijnde het antwoord van de Vlaamse overheid op het met redenen omkleed advies). Volgens de afdeling
SIDO is het zonder meer duidelijk dat er in dat stuk geen sprake is van dergelijke gesuggereerde “nieuwe”
maatregelen. “Het opgevraagd stuk is een verweer dat een antwoord wil bieden op alle opgeworpen

https://www.vlaanderen.be/openbaarheid-van-bestuur

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/163 pagina 5 van 7

schendingen (vanwege de Commissie) en dat zonder ergens expliciet te erkennen dat er nieuwe maatregelen
noodzakelijk zijn. Het stuk is opgemaakt in kader van de geschillenprocedure. Het stuk heeft in zijn geheel
betrekking op het geschil en het heeft geen andere bedoeling dan de tegenpartij (zijnde de Europese
Commissie) meteen ervan te overtuigen dat de opgeworpen bezwaren zonder grond zijn. Uiteraard wordt
daarin het gevoerde beleid verdedigd, maar het is geen overwegingsdocument over te ontwikkelen beleid
inzake de luchtkwaliteit in Antwerpen of elders. Bijgevolg is dus niet in te zien waarom het opgevraagd
stuk en zelfs bepaalde onderdelen ervan geen relevantie zouden hebben met betrekking tot de opgeworpen
(en bij decreet bepaalde) uitzonderingen op de openbaarmaking van bestuursdocumenten (zoals hierboven
uiteengezet). Daarom is ook de door de verzoeker aangehaalde visie van de Ombudsman hier ook niet
relevant.”

Afdeling SIDO vervolgt dat “Het zou ook nogal absurd zijn om op de vraag om openbaarheid in te gaan (en
daarbij de pertinente bescherming van belangen die een legitiem overwicht hebben op de openbaarmaking
a.h.w. “gratuit” weg te geven) om de vraagsteller de zekerheid te kunnen geven dat de Vlaamse overheid
geen intentie had om nieuwe maatregelen te nemen of dat zij expliciet zou hebben aangegeven dat zij
welbepaalde nieuwe maatregelen net niet noodzakelijk heeft geacht. Ten overvloede moet worden
aangestipt dat er toentertijd geen dergelijke intenties of afwegingen zijn geweest en als die er zouden zijn
geweest, dan zouden die wellicht aan bod zijn gekomen naar aanleiding van de presentatie van het ontwerp
luchtbeleidsplan of zou op zijn minst de klager ze zelf in het kader van het openbaar onderzoek de
elementen die op het tegendeel konden wijzen, hebben kunnen voortbrengen. “

Afdeling SIDO is tevens van mening dat het verzoek door de beroepsindiener om openbaarheid van
beleidsmaatregelen in zekere zin werd ingewilligd. Immers, dat er ondertussen ook geen nieuwe
maatregelen zijn aangenomen en er wel een aanpassing van bestaande maatregelen is doorgevoerd,
inzonderheid dus een bijstelling van de tijdskaders, kan zonder meer door een gewone raadpleging op het
internet gemakkelijk worden teruggevonden en dat werd in de bestreden weigeringsbeslissing meegedeeld..
Bovendien is de afdeling SIDO van mening dat een verzoek om toegang tot een bestuursdocument (in casu
een stuk in een lopende geschil met een bepaalde justitiële finaliteit) onmogelijk kan inhouden dat de
overheid, naar aanleiding van dat opgevraagd geschillendocument, zich moet verantwoorden over de
uitkomst van allerhande beleidsprocessen (ongetwijfeld op zichzelf uitmondende in andere
bestuursdocumenten), die aan de opstelling van dat (geschillen)bestuursdocument weliswaar zijn
voorafgegaan en er aan bod komen, doch waarbij dat laatstgenoemd document evident geen direct en
onlosmakelijk onderdeel in kader van een beleidsprocedure heeft gevormd. De afdeling vervolgt: “Dat is
evident ook zo als de uitkomst van die “andere beleidsprocessen” terecht of onterecht kunnen wijzen op
een gebrek aan beleidsactie door impliciet niet in te gaan op bepaalde beleidssuggesties, zelfs als dat gebrek
in wezen ook een van de bezwaren is van Commissie in kader van de gevoerde inbreukprocedure. Ten slotte
is ook de omstandigheid dat in een vorige fase van beleidsvoering die suggesties tot welbepaalde bijkomend
maatregelen ooit door een overheid werden opgeworpen als mogelijke beleidsacties, volledig irrelevant in
deze openbaarheidskwestie over het geschillenstuk.”

4. Standpunt van de beroepsinstantie

De beroepsinstantie stelt vast dat het verzoek als voorwerp het antwoord van het Vlaams Gewest heeft op
het met redenen omkleed advies van de Europese Commissie d.d. 18/2/2021, gericht tot het Koninkrijk België
overeenkomstig artikel 258 van het Verdrag betreffende de werking van de Europese Unie wegens onjuiste
implementatie van Richtlijn 2008/50/EG van 21 mei 2008 betreffende de luchtkwaliteit en schonere lucht
voor Europa (INFR(2016)2005).

Op grond van de uitgebreide informatie die door afdeling SIDO werd bezorgd aan de beroepsinstantie, is
deze van oordeel dat, met verwijzing naar de uitzonderingsgrond, vermeld in artikel II.36, §1, tweede lid, 6°

https://www.vlaanderen.be/openbaarheid-van-bestuur

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/163 pagina 6 van 7

van het Bestuursdecreet, het opgevraagde document niet openbaar kan gemaakt worden. Voormeld artikel
bepaalt, m.b.t. milieu-informatie, dat de overheidsinstanties, vermeld in artikel II.28, §1, de aanvraag tot
openbaarmaking afwijzen als ze van oordeel zijn dat het belang van de openbaarheid niet opweegt tegen
de bescherming van het vertrouwelijke karakter van de internationale betrekkingen van het Vlaamse
Gewest of de Vlaamse Gemeenschap en van de betrekkingen van het Vlaamse Gewest of de Vlaamse
Gemeenschap met de supranationale instellingen, met de federale overheid en met andere gemeenschappen
en gewesten. Het vertrouwelijke karakter van de betrekkingen van het Vlaamse Gewest met de
supranationale instellingen – in casu de Europese Commissie - zou in casu in het gedrang komen door de
openbaarmaking van het antwoord van het Vlaamse Gewest aan de Commissie in het kader van de
precontentieuze fase van een inbreukprocedure.

De beroepsinstantie wijst erop dat in de memorie van toelichting bij het Bestuursdecreet expliciet wordt
vermeld dat deze uitzonderingsgrond ook geldt in de betrekkingen met de Commissie: “Er wordt
uitdrukkelijk ook voorzien dat deze uitzondering eveneens kan ingeroepen worden in betrekkingen met
supranationale instellingen (Europese Raad, Parlement en Commissie).” (Parl.St. Vl.Parl. 2017-18, 1656/1, 62).
De beroepsinstantie wijst er ook op dat, in zoverre bepaalde informatie die vervat zit in het opgevraagde
document beschouwd kan worden als niet milieu-informatie, er een gelijkaardige uitzonderingsgrond geldt,
die vervat zit in artikel II.35, 2° van het Bestuursdecreet.

Uit de toelichting van afdeling SIDO blijkt duidelijk dat het gevraagde stuk een onderdeel uitmaakt van een
vertrouwelijk overleg tussen het Vlaamse Gewest en de Commissie, waarbij het nog steeds mogelijk is dat
de Commissie een verder overleg kan plannen waarbij het Vlaamse Gewest in alle discretie in overleg moet
kunnen treden met de Commissie om de precieze omvang en aard van de opgeworpen schending van EU-
recht in elk stadium van de inbreukprocedure goed te doen begrijpen en daarbij in te kunnen gaan op
vragen op verduidelijking over het opgeworpen verweer, die de Commissie zich kan stellen gezien het feit
dat het in aanmerking nemen van relevante feiten en de prognoses over meet- en beoordelingsgegevens en
de impact in de toekomst van maatregelen, die allemaal van cruciaal zijn voor de inschatting van al of niet
schenden van het EU-recht, betwistbaar zijn en vaak in een tijdsperspectief moeten worden bekeken.

De beroepsinstantie is van mening dat er in casu geen hoger openbaar belang, zoals geduid in de
parlementaire voorbereiding, gemoeid is met de openbaarmaking van het opgevraagde document. De
memorie van toelichting stelt immers m.b.t. de belangenafweging het volgende: “De uitzonderingen worden
alleen ingeroepen als het belang van de openbaarheid niet primeert. Daarmee wordt bedoeld: een met de
openbaarmaking gediend openbaar belang. Deze bepaling betekent dus niet dat de private belangen van
de aanvrager moeten afgewogen worden tegenover de belangen die met de uitzonderingen beschermd
worden. Het gaat om het belang van de gemeenschap: de openbare orde, de veiligheid van de bevolking,
grote maatschappelijke issues, globale bescherming van het leefmilieu enzovoort..” (Parl.St. Vl.Parl. 2017-18,
1656/1, 56). In voorliggend geval primeert dan ook de bescherming van de vertrouwelijkheid van de
betrekkingen met de Europese Commissie.

Aangezien het voorgaande volstaat om het beroep als ongegrond af te wijzen, is er geen noodzaak om de
andere uitzonderingsgrond die door afdeling SIDO – artikel II.36, §1, tweede lid, 8° Bestuursdecreet - werd
ingeroepen, te onderzoeken.

Om deze reden wordt het beroep als ongegrond beschouwd.

Na beraadslaging,

https://www.vlaanderen.be/openbaarheid-van-bestuur

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/163 pagina 7 van 7

BESLUIT:

Het beroepschrift van xxx d.d. 19 mei 2022 tegen de weigeringsbeslissing van de afdeling Strategie,
Internationaal, Digitalisering en Organisatie van het Departement Omgeving van de Vlaamse Overheid d.d.
29 april 2022 wordt als ontvankelijk doch als ongegrond beschouwd.

Brussel, 29 juni 2022

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

https://www.vlaanderen.be/openbaarheid-van-bestuur

