

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/2022/236

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

Op 27 juni 2022 diende ■■■ (hierna vermeld als: verzoeker), een verzoek in bij de stad Lokeren om een afschrift te bekomen van een email met bijlage vanwege de ex-echtgenote van verzoeker die zou dateren van begin februari 2022 en verstuurd werd naar ■■■, alwaar hun beide kinderen naar school gaan, en die verband houdt met het meegeven van schoolfacturen aan de kinderen.

Op 15 juli 2022 werd het openbaarheidsverzoek afgewezen door de stad Lokeren.

Op 8 augustus 2022 diende verzoeker beroep in bij de beroepsinstantie tegen de voormelde weigeringsbeslissing van de stad Lokeren. Dit beroep werd geregistreerd op 9 augustus 2022.

Ontvankelijkheid van het beroep

Het oorspronkelijke verzoek dateert van 27 juni 2022.

De beslissing van de stad Lokeren dateert van 15 juli 2022. Deze beslissing maakt melding van de beroepsmogelijkheid en -modaliteiten, zoals voorgeschreven in artikel II.43, §1, derde lid van het Bestuursdecreet.

Het beroepschrift van verzoeker d.d. 8 augustus 2022 is tijdig ingediend en **ontvankelijk**.

Gegrontheid 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. De bestreden beslissing

De stad Lokeren weigert de openbaarmaking van de opgevraagde documenten, omdat deze door een derde vrijwillig werden bezorgd en uitdrukkelijk als vertrouwelijk zijn bestempeld.

2. Inhoud van het beroepschrift

Verzoeker stelt in zijn beroepschrift aan de beroepsinstantie dat er geen enkele wettelijke basis of wettelijke bepaling is die de Stad Lokeren weerhoudt de gevraagde documenten aan verzoeker mee te delen. Volgens verzoeker hebben de opgevraagde documenten absoluut geen vertrouwelijk karakter.

Verzoeker vraagt daarom alsnog de openbaarmaking van de gevraagde documenten aan de beroepsinstantie.

3. Standpunt van de beroepsinstantie

De beroepsinstantie heeft contact opgenomen met de stad Lokeren om wat meer uitleg te verstrekken bij dit openbaarheidsverzoek en met het verzoek om de opgevraagde documenten te bezorgen aan de beroepsinstantie.

Daarop bezorgde de stad Lokeren op 31 augustus 2022 de door verzoeker gevraagde documenten : het gaat daarbij om een mail van de ex-echtgenote van verzoeker aan ■■■, die dateert van 26 januari 2022 (en dus niet van begin februari 2022, zoals gesteld door verzoeker), waarbij wordt verwezen naar een eerdere mail d.d. 23 september 2021 van de ex-echtgenote van verzoeker aan diezelfde ■■■ (met een bijlage erbij: screenshot uit een vonnis), telkens met betrekking tot het meegeven van schoolfacturen aan de kinderen.

De stad Lokeren haalt dus artikel II.34, 6° van het Bestuursdecreet aan als motief van de weigering tot openbaarmaking van de door verzoeker gevraagde documenten, zoals hiervoor beschreven.

Artikel II.34, 6° van het Bestuursdecreet bepaalt dat een instantie de aanvraag tot openbaarmaking moet afwijzen, als ze van oordeel is dat het belang van de openbaarheid niet opweegt tegen de bescherming van de informatie die een derde heeft verstrekt zonder dat hij daartoe verplicht werd en die hij uitdrukkelijk als vertrouwelijk heeft bestempeld.

De beroepsinstantie stelt vast dat het in casu gaat om niet-milieu informatie. Uit de letterlijke lezing van voormeld artikel II.34, 6° van het Bestuursdecreet blijkt dat deze uitzonderingsgrond slechts kan worden ingeroepen, voor zover voldaan is aan twee cumulatieve voorwaarden: ten eerste moet het gaan om informatie die een derde vrijwillig heeft verstrekt aan de overheid, zonder dat hij daartoe wettelijk, decretaal of anderszins verplicht was, en ten tweede moet die derde die vrijwillig meegedeelde informatie uitdrukkelijk als vertrouwelijk hebben bestempeld. Dat het om een cumulatieve voorwaarde gaat, blijkt voldoende uit het gebruik in art. II.34, 6° van het woord "en".

De beroepsinstantie moet, na kennisname van de door verzoeker opgevraagde documenten, in casu vaststellen dat aan de beide cumulatieve voorwaarden niet is voldaan. Aan de eerste vereiste, namelijk dat het gaat om informatie die vrijwillig werd verstrekt aan een instantie, zonder dat daartoe een wettelijke, decretale of andere verplichting bestaat, is voldaan: de beide mails van de ex-echtgenote zijn wel degelijk op vrijwillige basis overgemaakt aan ■■■, zonder enige verplichting daartoe.

Daarnaast stelt de beroepsinstantie evenwel vast dat aan de tweede decretaal voorgeschreven vereiste, namelijk dat de opgevraagde documenten ook uitdrukkelijk als vertrouwelijk werden bestempeld, in casu niet is voldaan. De beroepsinstantie kon zelf kennis nemen van de inhoud van de beide mails en nergens werd in die mails gesteld door de opmaker ervan (de ex-echtgenote van verzoeker) dat het om strikt vertrouwelijke informatie zou gaan die werd meegedeeld aan de desbetreffende ■■■.

De beroepsinstantie moet dan ook vaststellen dat in casu niet aan de beide decretaal gestelde vereisten is voldaan, zodat ze concludeert dat de stad Lokeren onterecht in haar weigeringsbeslissing d.d. 15 juli 2022 heeft verwezen naar de toepassing van artikel II.34, 6° van het Bestuursdecreet.

De stad Lokeren geeft aan de beroepsinstantie enkel nog aan dat verzoeker ■■■ al een hele tijd probeert te betrekken in de vechtscheiding die tussen hem en zijn ex-echtgenote speelt. De stad Lokeren is in dat verband van oordeel dat de stad en ■■■ geen betrokken partij in deze zijn/willen worden: de opgevraagde mails werden aan de school door de mama van de kinderen overmaakt en het is niet aan ■■■ of de stad Lokeren om in deze situatie tussen te komen. Vandaar dat de stad Lokeren het opgevraagde mailverkeer dan ook als vertrouwelijk bestempelde.

De beroepsinstantie heeft wel degelijk begrip voor de beweegreden van de stad Lokeren in dit dossier, doch kan enkel maar vaststellen dat niet is voldaan aan de beide decretaal voorgeschreven voorwaarden om te kunnen spreken van strikt vertrouwelijke informatie, zoals voorzien in artikel II.34, 6° Bestuursdecreet.

De beroepsinstantie stelt vast dat in de opgevraagde mails wel de namen voorkomen van de ex-echtgenote van verzoeker en hun beide minderjarige kinderen, persoonsgegevens die verzoeker uiteraard genoegzaam bekend zijn en daarom ook niet hoeven afgeschermd te worden in het kader van de bescherming van hun persoonlijke levenssfeer.

Na kennisname van de beide mails, zoals hiervoor vermeld, is de beroepsinstantie voorts van oordeel dat geen enkele wettelijke of decretale uitzonderingsgrond in casu van toepassing is om de gevraagde informatie niet openbaar te maken aan verzoeker.

Het ingestelde beroep wordt om die reden dan ook als **gegrond** beschouwd.

Na beraadslaging,

BESLUIT:

Het beroepschrift van ■■■ d.d. 8 augustus 2022 tegen de weigeringsbeslissing van de stad Lokeren d.d. 15 juli 2022 wordt als ontvankelijk en gegrond beschouwd.

Bijgevolg dient door de stad Lokeren een afschrift verstrekt te worden aan verzoeker van de volgende documenten:

- mail d.d. 26 januari 2022 van de ex-echtgenote van verzoeker aan ■■■;
- mail d.d. 23 september 2021 van de ex-echtgenote van verzoeker aan ■■■ (met een bijlage erbij: screenshot uit een vonnis),

Geen toestemming tot hergebruik van bestuursdocumenten

In zoverre dit beroep geheel of gedeeltelijk gegrond werd verklaard, geldt dat deze inwilliging van de aanvraag tot openbaarmaking GEEN toestemming inhoudt om het/de gevraagde bestuursdocument(en) te hergebruiken, als vermeld in titel II, hoofdstuk 4 van het Bestuursdecreet van 7 december 2018.

Brussel, 6 september 2022

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter