

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/2022/240

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 13 juli 2022 diende ■■■ (hierna: verzoeker), een verzoek in bij de stad Gent tot het verkrijgen van inzage en desgevallend afschrift “*van de vergunningssituatie van het goed gelegen ■■■*”.

Op 15 juli 2022 werd deze aanvraag deels geweigerd door de stad Gent.

Op 12 augustus 2022 diende verzoeker beroep in bij de beroepsinstantie openbaarheid van bestuur tegen voormelde beslissing van de stad Gent.

Op 16 augustus 2022 werd dit beroep door de beroepsinstantie geregistreerd.

Ontvankelijkheid van het beroep

Het oorspronkelijke verzoekschrift dateert van 13 juli 2022.

De gedeeltelijke weigeringsbeslissing van de stad Gent dateert van 15 juli 2022. 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 (verder ‘Bestuursdecreet’).

Op 12 augustus 2022 diende verzoeker beroep in tegen voormelde weigeringsbeslissing. Het ingediende beroep is bijgevolg tijdig ingediend.

Daarnaast stelt de beroepsinstantie vast dat het beroepschrift onder meer kritiek bevat op de bedragen zoals voorzien in het retributiereglement van de stad Gent, goedgekeurd door de gemeenteraad op 18 december 2019 (en nadien herhaaldelijk gewijzigd), alsook op de zgn. “nodeloze extra last en kosten” die gepaard zouden gaan met de werkwijze van de stad Gent bij de behandeling van dergelijke openbaarheidsdossiers.

De beroepsinstantie kan hieromtrent enkel vaststellen dat zij niet bevoegd is om te oordelen over de bedragen die voorzien zijn in een retributiereglement en de werkwijze waarop overheidsinstanties concrete openbaarheidsdossiers afhandelen. Het beroep is op dit punt **onontvankelijk**.

Bovendien blijkt dat verzoekers kritiek betreffende de bedragen en de termijn waarbinnen een afschrift van de documenten zou kunnen aangeleverd worden, niet reeds eerder deel uitmaakte van het oorspronkelijk verzoekschrift.

Nu het voorwerp van een administratief beroep bij de beroepsinstantie geen grieven kan bevatten die niet eerder werden aangevoerd in eerste aanleg bij de betrokken overheidsinstantie, in casu de stad Gent, is het beroep op dit punt ook om die reden onontvankelijk.

Het beroep is voor het overige wel **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. Aangevochten beslissing

Het beroepschrift van 12 augustus 2022 is gericht tegen de gedeeltelijke weigeringsbeslissing van 15 juli 2022 van de stad Gent, die zich voor de weigering van de bouwplannen beroept op de auteursrechtelijke bescherming van de plannen van de architect.

Wat de overige documenten in het betrokken bouw dossier betreft heeft de stad Gent in de bestreden beslissing van 15 juli 2022 gesteld dat “*daarvoor doorgaans wel, behoudens de decretaal of wettelijk voorziene uitzonderingen, voor eenieder een inzage recht en een recht om een afschrift te bekomen geldt.*”

2. Inhoud van het beroepschrift

Via het indienen van het beroepschrift wenst verzoeker alsnog inzage en afschrift te verkrijgen van het volledige bouw dossier betreffende het goed gelegen te ■■■, met inbegrip van de bouwplannen.

3. Standpunt van de stad Gent

Na hierover bevraagd te zijn door de beroepsinstantie op 16 augustus 2022, heeft de stad Gent op 29 augustus 2022 aan de beroepsinstantie nadere toelichting verstrekt betreffende dit dossier.

De stad Gent heeft daarbij vastgehouden aan haar eerdere beoordeling en argumentatie betreffende de vragen van verzoeker.

Het komt thans aan de beroepsinstantie toe om te oordelen over het beroep.

4. Standpunt van de beroepsinstantie

In de bestreden beslissing van 15 juli 2022 wordt door de stad Gent een onderscheid gemaakt tussen de verschillende documenten die zich in het bouwdoossier bevinden, met name de bouwplannen (die volgens de stad Gent auteursrechtelijke bescherming genieten) enerzijds, en de andere documenten van het betrokken bouwdoossier (waarvoor volgens de stad Gent de principiële openbaarheid geldt) anderzijds.

4.1. Betreffende de documenten van het bouwdoossier, andere dan de bouwplannen

De stad Gent heeft in haar toelichting d.d. 29 augustus 2022 aan de beroepsinstantie bevestigd dat de andere documenten in het bouwdoossier in principe openbaar zijn (inzage/afschrift), behoudens de decretaal of wettelijk voorziene uitzonderingen.

De beroepsinstantie heeft kennis kunnen nemen van deze documenten en is van oordeel dat deze inderdaad voor openbaarmaking in aanmerking komen, behalve wat betreft de naam en voornaam van de oorspronkelijke bouwaanvrager, almede de adresgegevens van betrokkene.

Dit zijn immers persoonsgegevens waarvan de openbaarmaking de persoonlijke levenssfeer van de betrokken persoon zou kunnen aantasten.

Artikel II.34, 2° van het Bestuursdecreet bevat de verplichting om, behoudens toestemming van de betrokkene, een aanvraag af te wijzen als de openbaarmaking afbreuk doet aan de bescherming van de persoonlijke levenssfeer.

Artikel 22 van de Grondwet waarborgt uitdrukkelijk het recht op eerbiediging van het privéleven, net zoals artikel 8 van het Europees Verdrag voor de Rechten van de Mens dit doet. De bedoeling en het fundamentele uitgangspunt van de in artikel II.34, 2° van het Bestuursdecreet bedoelde uitzonderingsgrond bestaat er precies in om het aan iedereen toegekende grondwettelijke recht op de eerbiediging van zijn privéleven te beschermen.

Artikel II.34, 2° van het Bestuursdecreet stelt weliswaar dat een verzoek tot openbaarmaking moet worden afgewezen indien de openbaarmaking afbreuk zou doen aan de bescherming van de persoonlijke levenssfeer, maar niettemin is hier, hoewel het om een absolute uitzonderingsgrond gaat waardoor er geen belangenafweging moet plaatsvinden tussen het door de uitzonderingsgrond beschermde belang met het belang van de openbaarheid (wat nogmaals uitdrukkelijk werd bevestigd in een recent arrest van de Raad van State, RvS, arrest nr. 243.607 van 7 februari 2019, TBP 2019/6, 339: "*Zoals reeds overwogen, moet er geen belangenafweging plaatsvinden tussen het door de uitzonderingsgrond beschermde belang met het belang van de openbaarheid, en de weigering tot openbaarmaking moet niet door deze belangenafweging worden gemotiveerd.*"), tevens een relatief aspect aanwezig. De decreetgever was weliswaar van oordeel dat er geen afweging vereist is met het openbaar belang dat met de openbaarheid is gediend, maar wijst er desondanks

op dat telkens en in concreto geoordeeld moet worden of er al dan niet een inbreuk is gepleegd op de bescherming van de persoonlijke levenssfeer (Parl.St. VI.Parl. 2017-18, nr. 1656/1, 58).

De beroepsinstantie merkt op dat bij onderzoek naar de uitzonderingsgrond met betrekking tot de persoonlijke levenssfeer moet worden nagegaan of er al dan niet sprake is van informatie in een bestuursdocument die op de persoonlijke levenssfeer betrekking heeft, zoals bijvoorbeeld namen en adressen, welke behoren tot het privéleven van de betrokkenen.

De beroepsinstantie is van oordeel dat het vrijgeven van de in casu voorkomende persoonsgegevens wel degelijk een inbreuk zou uitmaken op de eerbiediging van de persoonlijke levenssfeer van die persoon. Het privéleven vormt de kern van de persoonlijke levenssfeer (F. SCHRAM, Het decreet openbaarheid van bestuur. Een juridische analyse in historisch perspectief, Brugge, Vanden Broele, 247; Concl. Adv.Gen. bij HvJ 8 april 2014, nr. C-293/12, Digital Rights Ireland Ltd, nr. 61). Het openbaar maken van deze gegevens heeft aldus betrekking op de kern van een belang – het door artikel 22 van de Grondwet en het door artikel 8 EVRM aan eenieder toegekende recht op eerbiediging van zijn privéleven – dat de uitzonderingsgrond uit artikel II.34, 2° van het Bestuursdecreet wenst te beschermen tegen de openbaarheid van bestuur (RvS, nr. 234.609 dd. 2 mei 2016).

Artikel II.34, 2° van het Bestuursdecreet laat echter wel de mogelijkheid dat dergelijke gegevens toch openbaar worden gemaakt, mits toestemming van de betrokken personen. Volgens artikel II.50, §1, derde lid van het Bestuursdecreet dient de beroepsinstantie in de regel alsnog de betrokken natuurlijke personen om toestemming aan te schrijven voor het overhandigen van een volledig afschrift. Daar de beroepsinstantie niet beschikt over de contactgegevens van de betrokkene, wordt van deze vraag tot toestemming afgezien.

Artikel II.45 §2 Bestuursdecreet bepaalt dat een bestuursdocument gedeeltelijk openbaar gemaakt wordt als informatie waarop een uitzondering van toepassing is als vermeld in afdeling 3, samen met andere informatie in een bestuursdocument opgenomen is, en het mogelijk is om de informatie die niet openbaar kan gemaakt worden, te scheiden van de andere informatie.

De beroepsinstantie stelt vast dat dit in casu mogelijk is: de betrokken bestuursdocumenten kunnen openbaar gemaakt worden, met weglating van de betrokken persoonsgegevens.

De beroepsinstantie ziet verder geen andere uitzonderingsgronden die van toepassing zouden zijn op de gevraagde bestuursdocumenten (andere dan de bouwplannen).

Het beroepschrift van 12 augustus 2022 wordt op grond van de hierboven uiteengezette overwegingen, wat deze overige documenten betreft, als **gedeeltelijk gegrond** beschouwd.

4.2. Betreffende de bouwplannen

De stad Gent heeft in haar toelichting d.d. 29 augustus 2022 aan de beroepsinstantie bevestigd dat de bouwplannen volgens haar vallen onder de auteursrechtelijke bescherming vallen:

“De reden om het recht op inzage van een bouwplan los te koppelen van het recht om een afschrift ervan te krijgen, kan gevonden worden in art. II.39, tweede lid van het Bestuursdecreet juncto art. XI.165 Wetboek Economisch Recht.

Volgens art. II.39, tweede lid Bestuursdecreet is het zo dat “De uitzonderingen, vermeld in deze afdeling, gelden met behoud van de toepassing van de andere uitzonderingen die bij de wet, het decreet of de

ordonnantie bepaald zijn en die verband houden met de uitoefening van de bevoegdheden van de federale overheid of andere gemeenschappen of gewesten”.

In deze dient aldus te worden rekening gehouden met het auteursrecht, in het bijzonder art. XI.165 WER. Bouwplannen kunnen immers auteursrechtelijk beschermd zijn, zodat voor een reproductie principieel de toestemming van de architect dan wel de auteursrechthebbende vereist is, dit tot 70 jaar na het overlijden van de architect.

Vermits de eigenaar van een woning niet automatisch de intellectuele eigendomsrechten op de bouwplannen verwerft, tenzij dit contractueel zou bepaald zijn, heeft zelfs een eigenaar in principe de toestemming van de architect, dan wel de auteursrechthebbende nodig voor een reproductie van het bouwplan.

In de huidige praktijk wordt een afschrift enkel verstrekt aan een eigenaar, mits voorlegging van een eigendomsbewijs én onder strikte voorwaarde dat het bouwplan voor private, niet-commerciële doeleinden zal worden gebruikt.

Deze zienswijze kan onder meer worden teruggevonden in beslissing OVB/2017/5, waarin vooral volgende paragrafen van belang zijn:

“Overwegende dat art. XI.190, 5° van het Wetboek Economisch Recht, eveneens in werking getreden op 1 januari 2015, een dergelijke uitzondering bevat; dat de betrokken bepaling stelt dat, wanneer het werk op geoorloofde wijze openbaar is gemaakt, de auteur zich niet kan verzetten tegen de gedeeltelijke of integrale reproductie op papier of op een soortgelijke drager, van artikelen, van werken van beeldende of grafische kunst, of van korte fragmenten uit andere werken, met behulp van ongeacht welke fotografische techniek of enige andere werkwijze die een soortgelijk resultaat oplevert, met uitzondering van bladmuziek, wanneer die reproductie uitsluitend bestemd is voor privégebruik en geen afbreuk doet aan de normale exploitatie van het werk.

Overwegende dat uit deze bepaling volgt dat de eigenaar van een woning de bouwplannen van deze woning kan opvragen, indien de aanvrager kan aantonen dat hij eigenaar is én een verklaring op eer tekent; dat met deze verklaring uitdrukkelijk en op eer wordt aangegeven dat de bekomen kopie van het bouwplan enkel zal aangewend worden voor privégebruik; dat met deze verklaring bijgevolg tegemoet wordt gekomen aan de vereisten inzake de bescherming van de persoonlijke levenssfeer; dat de bouwplannen, zijnde een werk van grafische kunst, in casu op geoorloofde wijze werden openbaar gemaakt in het kader van een stedenbouwkundige vergunning.” (...)

Wat de betrokken bouwplannen betreft, merkt de beroepsinstantie vooreerst op dat in het Bestuursdecreet de bescherming van het auteursrecht niet als uitzondering voorkomt. De intellectuele eigendom is volgens artikel 6, §1, VI, lid 5, 7° van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen, een federale aangelegenheid. Het ontbreken van regels op het vlak van de bescherming van intellectuele rechten, waaronder het auteursrecht, is een gevolg van de onbevoegdheid van de decreetgever.

Echter, het Bestuursdecreet laat de federale regelgeving betreffende de intellectuele rechten onverlet, en overheidsinstanties dienen bijgevolg de federale regelgeving te eerbiedigen bij het nemen van beslissingen over aanvragen tot openbaarmaking. Hiervoor wordt verwezen naar artikel II.39, tweede lid Bestuursdecreet dat luidt als volgt: “*De uitzonderingen, vermeld in deze afdeling, gelden met behoud van de toepassing van de andere uitzonderingen die bij de wet, het decreet of de ordonnantie bepaald zijn en die verband houden met de uitoefening van de bevoegdheden van de federale overheid of andere gemeenschappen of gewesten”.*

Uit artikel XI.165 en volgende van het Wetboek van economisch recht, volgt dat het recht om een werk van letterkunde of kunst te reproduceren op welke wijze en in welke vorm ook, direct of indirect, tijdelijk of duurzaam, volledig of gedeeltelijk, uitsluitend is voorbehouden aan de auteur.

De plannen genieten de bescherming van het auteursrecht indien ze van oorspronkelijkheid getuigen, wat inhoudt dat het werk de persoonlijke stempel draagt van de auteur. De bescherming ontstaat van rechtswege.

De plannen die door de stad Gent op 29 augustus 2022 werden bezorgd aan de beroepsinstantie werden door een architect opgesteld en ondertekend en getuigen naar het oordeel van de beroepsinstantie van de nodige originaliteit en het vereiste individuele karakter om door het auteursrecht te worden beschermd.

Bijgevolg houdt de overhandiging van een afschrift van deze plannen, zonder toestemming van de auteur (of de auteursrechthebbenden) ervan, een schending in van het auteursrecht, behoudens de in het bovenvermeld wetboek vermelde uitzonderingen.

Ten overvloede merkt de beroepsinstantie op dat het onderscheid tussen het verlenen van een afschrift en het verlenen van inzage in deze aangelegenheid wel degelijk een juridische grondslag heeft, met name de federale auteursrechtwetgeving zoals ingeschreven in het Wetboek van economisch recht.

Toestemming van de auteur of de auteursrechthebbende?

Het Bestuursdecreet bevat geen bepaling die een overheidsinstantie verplicht de auteursrechthebbende te vragen of, en onder welke voorwaarden, een aanvrager een afschrift van een auteursrecht overhandigd mag worden.

Het auteursrecht geldt tot 70 jaar na de dood van de auteur. Na afloop van deze termijn komen de werken in het publiek domein en kunnen ze worden geëxploiteerd zonder toestemming van de houders van het auteursrecht. Nu de plannen dateren van het jaar 1962 (goedkeuring d.d. 27 juli 1962) is de auteursrechtelijke bescherming nog steeds van kracht.

Een toestemming van de auteur of van zijn nabestaanden is niet voorhanden.

Artikel XI.190, 5° van het Wetboek van economisch recht: afschrift voor eigenaar voor intern gebruik?

De beroepsinstantie stelt vast dat artikel XI.190, 5° van het Wetboek van economisch recht een uitzondering op het principiële verbod tot reproductie van auteursrechtelijk beschermde werken bevat. De betrokken bepaling stelt dat, wanneer het werk op geoorloofde wijze openbaar is gemaakt, de auteur zich niet kan verzetten tegen de gedeeltelijke of integrale reproductie op papier of op een soortgelijke drager, van artikelen, van werken van beeldende of grafische kunst, of van korte fragmenten uit andere werken die op papier of op een soortgelijke drager zijn vastgelegd, met behulp van ongeacht welke fotografische techniek of enige andere werkwijze die een soortgelijk resultaat oplevert, met uitzondering van bladmuziek, wanneer die reproductie wordt gemaakt door een rechtspersoon voor intern gebruik dan wel door een natuurlijk persoon voor intern gebruik in het kader van zijn professionele activiteiten en geen afbreuk doet aan de normale exploitatie van het werk.

De woorden uit de vroegere tekst van het betrokken artikel "uitsluitend bestemd is voor privégebruik" werden vervangen door de woorden "wordt gemaakt door een rechtspersoon voor intern gebruik dan wel

door een natuurlijk persoon voor intern gebruik in het kader van zijn professionele activiteiten". In de parlementaire voorbereiding van deze wijziging wordt het volgende aangegeven: *"Een tweede wijziging is dat de woorden "uitsluitend bestemd is voor privégebruik" vervangen worden door de woorden "wordt gemaakt door een rechtspersoon voor intern gebruik dan wel door een natuurlijk persoon voor intern gebruik in het kader van zijn professionele activiteiten". Deze wijziging is ingegeven door punt 41 van het voormelde arrest HP vs. Reprobel van het HJEU, en strekt ertoe om enerzijds een duidelijk onderscheid te maken met de uitzondering voor privékopie, en anderzijds om net als onder de huidige regeling de uitzondering voor reprografie te beperken tot het intern gebruik bij rechtspersonen. De uitzondering voor reprografie, bedoeld in artikel XI.190, 5° van het Wetboek van economisch recht is aldus niet van toepassing wanneer de reproducties worden uitgevoerd in familiekring. In verband met de notie "intern gebruik" kan verwezen worden naar de parlementaire voorbereiding bij de Auteurswet waar het volgende wordt aangegeven: "Er is ook sprake van eigen gebruik met betrekking tot de reprografie: daar wordt het kopiëren voor eigen gebruik door een natuurlijke persoon (zelfs met professionele doeleinden) of voor intern gebruik door een rechtspersoon, van korte fragmenten van werken als wettig beschouwd."* (Gedr. St. Senaat, Verslag, 329-2, blz. 89)."

Aangezien in casu verzoeker aangeeft de gevraagde gegevens en plannen nodig te hebben voor zijn moeder die *"geleidelijk aan de zaken op orde wil stellen"* kan door de beroepsinstantie redelijkerwijze aanvaard worden dat deze documenten bestemd zijn voor eigen, intern gebruik door de moeder van verzoeker.

Evenwel deelt de beroepsinstantie de argumentatie van de stad Gent op de volgende twee punten:

- a) Verzoeker dient zijn aanvraag te staven met een behoorlijk opgestelde ondertekende volmacht van zijn moeder. Een eenvoudige verklaring van zijn moeder, zonder vermelding van het adres van zijn moeder noch van verzoeker zelf, en bovendien niet ondertekend door zijn moeder, kan daartoe niet volstaan.
- b) Verzoeker dient zijn aanvraag bovendien te staven met een aanvaardbaar bewijs van eigendom, in hoofde van zijn moeder, van het betrokken gebouw. De stad Gent kan gevolgd worden in haar argumentatie dat een eenzijdige verklaring van de moeder van verzoeker daartoe niet kan volstaan. Overigens geldt ook hier dat het bewijs de nodige bewijskracht moet bezitten, zoals bijvoorbeeld de aankoopakte van het betrokken gebouw.

Nu verzoeker deze gegevens niet heeft bijgebracht, kan op de betrokken uitzondering van het Wetboek van economisch recht in casu geen beroep worden gedaan.

Artikel XI.190, 21° van het Wetboek van economisch recht: afschrift ter waarborging van het goede verloop administratieve, parlementaire of gerechtelijke procedure?

De beroepsinstantie stelt verder vast dat in artikel XI.190, 21° van het Wetboek van economisch recht zeer recent nog een andere uitzondering op het principiële verbod tot reproductie van auteursrechtelijk beschermde werken heeft toegevoegd.

De betrokken bepaling stelt dat *"wanneer het werk op geoorloofde wijze openbaar is gemaakt, de auteur zich niet [kan] verzetten tegen: (...) 21° de reproductie en de mededeling aan het publiek van werken ten behoeve van de openbare veiligheid of om het goede verloop van een administratieve, parlementaire of gerechtelijke procedure of de berichtgeving daarover te waarborgen."*

Deze bepaling werd ingevoegd door artikel 13, 8° van de wet van 19 juni 2022 “tot omzetting van Richtlijn (EU) 2019/790 van het Europees Parlement en de Raad van 17 april 2019 inzake auteursrechten en naburige rechten in de digitale eengemaakte markt en tot wijziging van Richtlijnen 96/9/EG en 2001/29/EG”, en is in werking getreden op 1 augustus 2022.

De memorie van toelichting wijst er in dat verband op “dat de uitzondering enkel kan spelen ter waarborging van het goede verloop van parlementaire, gerechtelijke of administratieve procedures. Van belang is dat het werk nodig is om het goede verloop van bijvoorbeeld een gerechtelijke procedure te waarborgen. Het zal dus van belang zijn om toe te zien op de proportionaliteit van het gebruik van het werk, ten aanzien van het nagestreefde gebruik.” (Parl. Stukken, Kamer, 2021/2022, 2608-001, p.51-52).

De beroepsinstantie merkt hierbij zijdelings op dat, zelfs indien bovenvermelde uitzondering van toepassing zou zijn, de overige uitzonderingsgronden van het Bestuursdecreet onverminderd van toepassing blijven.

Wat de concrete toepassing van bovenvermelde uitzonderingsgrond in het voorliggende dossier betreft, stelt de beroepsinstantie vast dat verzoeker geen concrete aanknopingspunten bijbrengt, laat staan bewijst, die het gebruik van deze uitzonderingsgrond aannemelijk zou kunnen maken. Van enige administratieve, parlementaire, of gerechtelijke procedure is geen sprake.

In deze omstandigheden is de beroepsinstantie van oordeel dat ook op deze, recente uitzonderingsgrond van het Wetboek van economisch recht in casu geen beroep worden gedaan.

Gelet op het voorgaande besluit de beroepsinstantie dat het beroep van 14 augustus 2022, wat de bouwplannen betreft, als **ongegrond** dient beschouwd te worden.

Na beraadslaging,

BESLUIT:

Het beroep d.d. 12 augustus 2022 van ■■■ tegen de gedeeltelijke weigeringsbeslissing d.d. 15 juli 2022 van de stad Gent is deels ontvankelijk en deels gegrond.

Bijgevolg dient de stad Gent aan ■■■ een afschrift te bezorgen van de in haar bezit zijnde bestuursdocumenten betreffende de *vergunningssituatie van het goed gelegen ■■■*, **met uitzondering van:**

- De bovenvermelde persoonsgegevens van de indiener van de bouwaanvraag (naam en adres te anonimiseren);
- De goedgekeurde bouwplannen (inzage van de bouwplannen is wel mogelijk).

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 de gevraagde bestuursdocumenten te hergebruiken, als vermeld in titel II, hoofdstuk 4 van het Bestuursdecreet van 7 december 2018.

Brussel, 2 september 2022

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter