

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/2022/257

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 11 augustus 2022 diende ■■■ (verder: verzoeker), een openbaarheidsverzoek in bij de gemeente Lede tot afschrift van de volgende documenten met betrekking tot de aankoop van graszaden en meststoffen voor de gemeentelijke voetbalvelden:

- de prijsvraag
- document waaruit blijkt aan welke firma's er is prijs gevraagd
- Verslag nazicht offertes
- de factuur van de aankopen.

Op 29 augustus 2022 weigerde de gemeente Lede in te gaan op dit openbaarheidsverzoek.

Op 5 september 2022 diende verzoeker beroep in tegen deze weigeringsbeslissing.

Dit beroep werd geregistreerd op 7 september 2022.

Ontvankelijkheid van het beroep

Het oorspronkelijk verzoek dateert van 11 augustus 2022.

De beslissing van de gemeente Lede werd op 29 augustus 2022 aan verzoeker gecommuniceerd door het diensthoofd Sport van de gemeente.. De beroepsinstantie heeft bij de gemeente Lede nagevraagd of de algemeen directeur zijn beslissingsbevoegdheid delegerde in het kader van de beoordeling van openbaarheidsverzoeken. De beroepsinstantie stelt vast dat er op het ogenblik van voornoemde beslissing geen delegatiebesluit door de algemeen directeur was genomen. De gemeente stelt dat de weigeringsbeslissing wel degelijk door de algemeen directeur genomen werd, maar dat die op zijn mondeling verzoek werd gecommuniceerd door het diensthoofd Sport.

Behalve de mail d.d. 29 augustus 2022 van het diensthoofd Sport aan verzoeker, bestaat er echter geen ander document (formeel besluit of mail van de algemeen directeur) dat de weigeringsbeslissing bevat. In de mail werd ook geen melding gemaakt van de beroepsmogelijkheid en -modaliteiten tegen deze weigering. De beroepsinstantie stelt vast dat er dus geen formeel besluit bestaat van de algemeen directeur of een door hem via delegatie aangeduide medewerker.

De vraag rijst of de beroepsinstantie wel mag rekening houden met een beslissing die werd genomen door een orgaan dat daartoe niet bevoegd is. Artikel II.29 1° van het Bestuursdecreet draagt de beslissingsbevoegdheid over een bij de gemeente ingediende aanvraag tot openbaarmaking immers op aan de algemeen directeur. De beroepsinstantie kan niet anders dan oordelen dat de beslissing van 29 augustus 2022 in eerste aanleg strikt genomen uitging van een daartoe onbevoegd orgaan. Wat de beoordeling van de ontvankelijkheid betreft, moet de beslissing genomen door een onbevoegd orgaan worden gelijkgesteld met de afwezigheid van een beslissing. In de huidige zaak moet dan ook worden geoordeeld dat het bevoegde orgaan, dat wil zeggen de algemeen directeur, geen beslissing heeft genomen. Op grond van artikel II.48 vierde lid van het Bestuursdecreet neemt de beroepstermijn bij een ontstentenis van een beslissing geen aanvang. Het beroepschrift van 5 september 2022 werd dan ook tijdig ingediend en is **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. Ontstentenis van beslissing

Er is geen geldige beslissing genomen door de gemeente Lede over het ingediende openbaarheidsverzoek. Het diensthoofd Sport antwoordde weliswaar:

‘Omdat uw bedrijf geen betrokken partij was – uw bedrijf werd immers niet uitgenodigd voor het indienen van een offerte – mogen wij daarom aan uw bedrijf geen informatie verspreiden die de commerciële belangen van de betrokken partijen kan schaden.’

2. Inhoud van het beroepschrift

In zijn beroepschrift stelt verzoeker dat hij dezelfde informatie al opvroeg bij andere gemeenten en dat hij die dan zonder problemen kreeg.

3. Toelichting door de gemeente Lede

Om voldoende geïnformeerd te kunnen oordelen, heeft de beroepsinstantie de gemeente om een reactie en afschrift van de gevraagde documenten gevraagd.

Op 13, 14 en 15 september 2022 bezorgde de gemeente Lede de beroepsinstantie een aantal documenten en stelde dat de gevraagde info aan verzoeker geweigerd werd op basis van een relatieve uitzonderingsgrond m.n. omwille van het risico op schade voor de commerciële belangen van de betrokken partijen. De gemeente Lede gaf ook aan dat dit dossier werd opgesplitst in een dossier aankoop graszaad en een dossier aankoop meststoffen.

4. Beoordeling door de beroepsinstantie

De beroepsinstantie gaat, gelet op de toelichting van de gemeente, ervan uit dat ze zich beroept op de uitzonderingsgrond van artikel II. 35 3° Bestuursdecreet:

Tenzij de aanvraag betrekking heeft op milieu-informatie, wijzen de overheidsinstanties, vermeld in artikel II.28, § 1, een aanvraag tot openbaarmaking af als ze van oordeel zijn dat het belang van de openbaarheid niet opweegt tegen de bescherming van een van de volgende belangen: 3° het vertrouwelijke karakter van commerciële en industriële informatie, als die informatie beschermd wordt om een gelegitimeerd economisch belang te vrijwaren, tenzij degene van wie de informatie afkomstig is met de openbaarheid instemt;

De beroepsinstantie heeft de gevraagde documenten kunnen inzien, en het volgende vastgesteld.

1. De prijsvraag door de gemeente in beide dossiers

Beide documenten beschrijven de gevraagde leveringen (graszaad en meststoffen), het doel ervan (renovatiewerken aan de gemeentelijke voetbalterreinen) en de vereisten (hoeveelheden in kg, samenstelling,...). De beroepsinstantie ziet niet in op welke manier het openbaar maken van dit document de commerciële belangen van wie dan ook zou kunnen schaden. Hierin wordt immers enkel de opdracht omschreven, er wordt geen commerciële of industriële informatie in vermeld waarvan de openbaarmaking het economisch belang van een concrete dienstverlener zou kunnen aantasten.

De beroepsinstantie ziet ook geen andere uitzonderingsgrond die op dit document van toepassing is; het beroep is voor dit document bijgevolg **gegrond**.

2. Het document waaruit blijkt aan welke firma's prijs werd gevraagd in beide dossiers

Dit is een overzicht van de firma's aan wie de gemeente prijs heeft gevraagd voor de opdracht. Ook dit document bevat geen gevoelige commerciële of industriële informatie, het gaat enkel om de namen en contactgegevens van de zes bedrijven in kwestie.

Ook hiervoor ziet de beroepsinstantie niet in op welke manier het openbaar maken van dit document de commerciële belangen van wie dan ook zou kunnen schaden, noch welke andere uitzonderingsgrond hierop van toepassing zou zijn. Ook voor wat betreft dit document is het beroep bijgevolg **gegrond**.

3. *Verslag nazicht offertes*

Hierover antwoordde de gemeente aan de beroepsinstantie: 'Een specifiek verslag nazicht van de offertes is er niet. Er werd gekozen voor de meest economisch voordelige offerte waarna een bestelbon werd verstuurd.'

Uit dit antwoord van de gemeente blijkt dat er geen 'verslag nazicht offertes' bestaat. Artikel I 4 3° van het Bestuursdecreet geeft de volgende definitie van bestuursdocumenten: alle informatie, ongeacht de drager ervan, die in het bezit is van een overheidsinstantie.

Nu blijkt dat er geen 'verslag nazicht offertes' bestaat, vraagt verzoeker hier naar een onbestaand bestuursdocument. Van een onbestaand document kan uiteraard ook geen afschrift gegeven worden.

Voor wat betreft dit onderdeel, is het beroep dan ook **ongegrond**.

4. *Factuur der werken in beide dossiers*

De factuur van de aangestelde firma (dezelfde firma in beide dossiers) bevat eenheidsprijzen, hoeveelheden en het totaal verschuldigde bedrag door de gemeente.

Wat betreft de eenheidsprijzen, is de beroepsinstantie van oordeel dat hier de uitzonderingsgrond van artikel II.35 3° Bestuursdecreet inderdaad van toepassing is. Verzoeker is zelf werkzaam in de sector van het aanleg en onderhoud van sportvelden, en gaf ook in zijn beroepschrift al aan dat hij hierover informatie opvraagt bij diverse besturen.

Eenheidsprijzen worden inderdaad als commerciële informatie met een vertrouwelijk karakter beschouwd, waarvan de vertrouwelijkheid beschermd wordt om een gelegitimeerd economisch belang van de firma in kwestie te vrijwaren. Indien de door de gekozen firma gehanteerde eenheidsprijzen openbaar zouden worden gemaakt, kan dit immers haar concurrentiepositie aantasten bij het deelnemen aan nieuwe overheidsopdrachten doordat concurrentiële firma's hun geboden prijzen hierop zouden kunnen afstemmen en daardoor meer kans zouden kunnen maken om die opdrachten binnen te halen. Het onderhoud van voetbalvelden is een frequent voorkomende en terugkerende opdracht bij lokale besturen.

Eenheidsprijzen voor de levering van de gevraagde producten moeten dus beschouwd worden als gevoelige commerciële informatie in hoofde van de betrokken leverancier. Het belang van de openbaarheid van de voormelde eenheidsprijzen weegt in casu dan ook niet op tegen de bescherming van het belang dat gepaard gaat met het hiervoor geciteerde vertrouwelijke karakter van de commerciële informatie die voorkomt in de factuur. De beroepsinstantie is van oordeel, dat de vermelde eenheidsprijzen aan de openbaarmaking dienen te worden onttrokken, verwijzende naar de toepassing van artikel II.35, 3° van het Bestuursdecreet. Bovendien is het zo dat uit lezing van de hoeveelheden en de totaalprijzen de eenheidsprijs kan worden afgeleid. Omwille daarvan kunnen de op de factuur weergegeven hoeveelheden evenmin worden vrijgegeven.

De beroepsinstantie heeft de betrokken firma gecontacteerd om te vragen of zij er alsnog mee akkoord gaat om deze informatie openbaar te maken, maar deze toestemming werd niet gegeven.

Het totaalbedrag van beide facturen mag echter wel bekendgemaakt worden.

Voor wat betreft dit onderdeel van het verzoek wordt het beroep bijgevolg **gedeeltelijk gegrond** beschouwd.

Na beraadslaging,

BESLUIT:

Het beroepschrift van ■■■ d.d. 5 september 2022 tegen de weigering van de gemeente Lede op zijn openbaarheidsverzoek d.d. 11 augustus 2022 is ontvankelijk en deels gegrond, deels ongegrond.

Bijgevolg dient de gemeente Lede betreffende de beide dossiers (aankoop van graszaden en meststoffen voor de gemeentelijke voetbalvelden) de volgende documenten openbaar te maken door er een afschrift van te bezorgen:

- de prijsvraag
- het document waaruit blijkt aan welke firma's er prijs is gevraagd
- de factuur der werken, met weglating van de eenheidsprijzen en hoeveelheden

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, 16 september 2022

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter