
 Uitspraak beroepsinstantie OVB/2022/266

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/2022/266

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 7 juli 2022 diende xxx (verzoekster) een verzoek in bij het Agentschap Binnenlands Bestuur (ABB) om
een afschrift te krijgen van het volledige dossier m.b.t. het voorontwerp van decreet tot wijziging van het
Provinciedecreet van 9 december 2005 en het decreet van 22 december 2017 over het lokaal bestuur, wat
betreft de beëindiging van de hoedanigheid van het statutaire personeelslid (voortaan: het voorontwerp
van ontslagdecreet).

Op 27 juli 2022 heeft ABB in antwoord hierop enkele stukken bezorgd aan xxx. In die stukken werd melding
gemaakt van een voorstel van ontslagregeling die door ABB werd ontworpen en dat werd besproken in een
interkabinettenwerkgroep. Dit voorstel was echter niet bijgevoegd bij de stukken die aan xxx werden
bezorgd.

Daarom vroeg verzoekster op 19 augustus 2022 aan ABB om een afschrift van dit voorstel. Op 23 augustus
2022 werd dit openbaarheidsverzoek afgewezen door ABB.

Op 13 september 2022 dienden xxx beroep in bij de beroepsinstantie tegen deze weigeringsbeslissing.

Het beroepschrift werd geregistreerd op 14 september 2022.

Op 12 oktober 2022 werd de beslissingstermijn van dertig kalenderdagen verlengd tot vijfenveertig
kalenderdagen conform artikel II.50, §1, tweede lid van het Bestuursdecreet.

mailto:openbaarheid@vlaanderen.be

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/266 pagina 2 van 7

Ontvankelijkheid van het beroep

Het oorspronkelijke verzoek dateert van 19 augustus 2022.

De in beroep aangevochten beslissing van ABB van 23 augustus 2022 maakt melding van de beroepstermijn
en -modaliteiten, zoals voorgeschreven in artikel II.43, §1, derde lid van het Bestuursdecreet.
Het beroep d.d. 13 september 2022 werd tijdig ingediend en is bijgevolg 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. Bestreden beslissing

ABB antwoordde op 23 augustus 2022 aan verzoekster het volgende:

‘Ik heb uw vraag van 19 augustus II. om afschrift van het voorstel van ABB in het kader van het dossier
van het ontslagdecreet goed ontvangen.

De aanvraag heeft echter betrekking op een bestuursdocument dat niet af of onvolledig is en vormt aldus
een uitzondering op de openbaarheid van bestuur (artikel II.33, 2° Bestuursdecreet). De aanvraag voor
inzage in het gevraagde document wordt bijgevolg afgewezen.’

2. Inhoud van het beroepschrift

Verzoekster gaat niet akkoord met de afhandeling van haar openbaarheidsverzoek en diende daarom
beroep in bij de beroepsinstantie met de volgende argumenten:

Verzoekster acht het heel onwaarschijnlijk dat ABB een onafgewerkt document zou overmaken aan
adviesbureaus. Het feit dat in het document m.b.t. de resultaten van de studieopdracht Steunpunt
Burgerlijke (sic) Vernieuwing verwezen wordt naar het voorstel van ABB geeft ontegensprekelijk aan dat
het document op tafel lag en deel uitmaakte van het volledige dossier. Bovendien blijkt dat sommige
partijen er kennis van hebben kunnen nemen, maar anderen, zoals verzoekster, dan weer niet. Daaruit blijkt
geenszins dat het om een document zou gaan dat niet af of onvolledig zou zijn. Dat wordt ook nergens
onderbouwd. Het is ook onbegrijpelijk dat een dergelijk document onaf of onvolledig zou zijn, daar waar
het de kern vormt van de besprekingen in een interkabinettenwerkgroep. Het lijkt veeleer te gaan om een
selectieve vrijgave van het bewuste document, aldus verzoekster.

Verzoekster verwijst naar een e-mail van ABB van 26 april 2022 waaruit blijkt dat zij in het kader van een
ander dossier wel alle stukken van ABB heeft verkregen. Verzoekster acht het dan ook zeer verdacht dat
ABB er in het huidige dossier alles aan doet om het desbetreffende document niet aan verzoekster over te
maken.

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

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/266 pagina 3 van 7

In het ministerieel besluit houdende de niet-goedkeuring van het besluit van de raad voor maatschappelijk
welzijn van OCMW Antwerpen van 30 mei 2022 houdende de oprichting van de woonzorgvereniging
‘Zorgbedrijf’ heeft de Vlaamse minister van Binnenlands Bestuur, Bestuurszaken, Inburgering en Gelijke
Kansen Bart Somers zich geuit over financiële intransparantie waarbij wordt gesteld dat leden van de raad
voor maatschappelijk welzijn niet over bijkomende informatie beschikten op het ogenblik dat ze moesten
beslissen over de oprichting van de woonzorgvereniging.

Dit geldt tevens in de huidige situatie van verzoekster. Zolang zij niet over alle nodige documenten beschikt,
kan zij onmogelijk starten met de bespreking van het voorontwerp van decreet tot wijziging van het
Provinciedecreet van 9 december 2005 en het decreet van 22 december 2017 over het lokaal bestuur, voor
wat betreft de beëindiging van de hoedanigheid van het statutaire personeelslid. Ook de andere vakbonden
volgen dit standpunt van verzoekster.

Gelet op de voormelde overwegingen kan de bestreden weigeringsbeslissing onmogelijk een
verantwoording bieden om verzoekster de toegang te ontzeggen tot het bestuursdocument waarvan een
afschrift werd gevraagd, aldus verzoekster.

3. Toelichting door ABB

Om voldoende geïnformeerd te kunnen oordelen heeft de beroepsinstantie ABB om een reactie gevraagd.
ABB bezorgde de beroepsinstantie het gevraagde document en de volgende toelichting:

1. Situatieschets

De verzoekende partij xxx stelt in haar beroepschrift dat zij op 7 juli 2022 de openbaarheid vroeg in het
kader van het voorontwerp van decreet ter wijziging van het Provinciedecreet van 9 december 2005 en het
decreet van 22 december 2017 over het lokaal bestuur, wat betreft de beëindiging van de hoedanigheid van
het statutaire personeelslid (verder: voorontwerp van ontslagdecreet), ter voorbereiding van de
onderhandelingen over dit voorontwerp van decreet in het comité C1 op 24 augustus. In het kader hiervan
werd het volledige (juridisch) dossier van het ontslagdecreet opgevraagd bij het Agentschap Binnenlands
Bestuur. Deze stukken werden op 27 juli 2022 bezorgd aan xxx.

Op 19 augustus heeft xxx, op basis van het document van het Steunpunt Bestuurlijke Vernieuwing (verder:
SBV) dat op 27 juli 2022 bezorgd werd, een bijkomend document opgevraagd. In het document van SBV
wordt verwezen naar een voorstel van ontslagregeling van het Agentschap Binnenlands Bestuur en xxx
vroeg de openbaarheid hiervan. Dit verzoek tot openbaarheid werd op 24 augustus 2022 afgewezen omdat
deze vraag betrekking heeft op een bestuursdocument dat nog niet af of onvolledig is (art. II.33, 2°,
Bestuursdecreet).

2. Link met onderhandeling in comité C1 en syndicaal statuut

Vooreerst wenst het Agentschap Binnenlands Bestuur meer duiding te geven bij het momentum van de
vraag naar openbaarmaking.

De oorspronkelijke vraag naar openbaarmaking van het dossier is gesteld tijdens een vergadering van het
comité C1 op 29 juni 2022 naar aanleiding van de agendering van het voorontwerp van ontslagdecreet met
oog op onderhandelingen. Volgens de syndicale wetgeving wordt bij elke oproeping de documentatie
gevoegd die voor de onderhandeling nuttig is (art. 27, 3de lid koninklijk besluit 28 september 1984 tot
uitvoering van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de overheid en de
vakbonden van haar personeel). Het gaat om de documentatie die rechtstreeks betrekking heeft op de

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

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/266 pagina 4 van 7

voorgenomen maatregelen. Met het oog op de onderhandelingen ontvangen de representatieve
vakorganisaties alle nodige documentatie (art. 23, 2de lid koninklijk besluit 28 september 1984).

In principe oordeelt de voorzitter welke documentatie nodig is, tenzij het reglement van orde daar
specifieke bepalingen over heeft vastgesteld. Het intern regelement van het comité C1 bepaalt in artikel 12
enkel dat “De agenda wordt behoudens uitzonderlijke omstandigheden vergezeld van alle nuttige stukken
ter voorbereiding van die vergadering. Wanneer alle delegaties instemmen, kan het secretariaat nog stukken
nasturen.” (zie in bijlage 2). Hiermee wordt bevestigd dat het de voorzitter is die oordeelt wat “nuttig” is.
Op de vraag van xxx om ook de juridische onderbouw en analyse van het voorontwerp ter kennis te
brengen, werd daarom niet ingegaan. Alle relevante informatie werd als documentatie bij het betreffende
agendapunt gevoegd en bezorgd aan alle betrokken partijen.

xxx heeft zich dan beroept (sic) op de openbaarheid en hun prerogatief als vakorganisatie om alsnog inzage
te krijgen in de onderzoeken/analyses die aan de oorsprong liggen van het gevoerde Vlaamse beleid. Artikel
12 van het koninklijk besluit van 28 september 1984 stelt namelijk dat de vakorganisaties op hun verzoek en
tegen de kostprijs, de documentatie van algemene aard ontvangen die verband houdt met het ten aanzien
van het personeel dat zij vertegenwoordigen gevoerde beleid, met uitsluiting van de stukken waarvan alleen
ter plaatse inzage kan worden genomen. Nergens is bepaald wat die documentatie inhoudt, maar op de
website van de Diensten van de Vlaamse Overheid gaat dit eerder over het beheer van personeel
(https://overheid.vlaanderen.be/personeel/regelgeving/prerogatieven-van-erkende-of-representatieve-
vakorganisaties). Dit is hier evenmin van toepassing aangezien er niet naar het personeelsbeheer werd
gevraagd. Dit prerogatief staat ook los van het aangebrachte agendapunt omtrent het ontslagdecreet op
het comité C1, waar de discussie om gaat, aangezien de vakbond weigert om dit agendapunt nog verder te
bespreken zolang zij niet beschikken over alle stukken. Op basis van bovenstaande blijkt echter dat alle
nuttige stukken hen bezorgd zijn geweest.
De vraag tot openbaarmaking lijkt daarom eerder op een vertragingsmanoeuvre in de onderhandelingen.

3. Onvolledig of niet af document en samenwerking met SBV

Het Agentschap Binnenlands Bestuur baseerde zich voor haar afwijzing van de vraag naar openbaarheid
op het artikel II.33, 2°, van het Bestuursdecreet. Hierin wordt gesteld dat een vraag tot openbaarheid van
bestuur mag afgewezen worden als het document waarover het gaat niet af of onvolledig is, tenzij het
belang van de openbaarheid primeert.

De memorie van toelichting bij het Bestuursdecreet geeft volgende toelichting bij deze uitzonderingsgrond:
“Het ogenblik waarop het document als “af” kan beschouwd worden verschilt van document tot document.
Zo moet een onderscheid gemaakt worden tussen documenten die worden gemaakt in het kader van een
besluitvormingsprocedure en andere documenten. Documenten ter voorbereiding van een
besluitvormingsprocedure zijn pas af indien ze een definitieve status hebben verkregen, dit wil zeggen
indien ze ondertekend zijn door de persoon die in het kader van deze procedure bevoegd is. Dit betekent
geenszins dat er een eindbeslissing in de procedure zou moeten genomen zijn. Ook tussentijdse rapporten,
adviezen en nota’s zijn openbaar, nog voor de eindbeslissing is gevallen, voor zover ze definitief af zijn, dit
wil zeggen ondertekend door de bevoegde persoon, zelfs al zijn deze documenten vatbaar voor wijziging
of herziening ten gevolge van nieuwe factoren en elementen. Andere documenten, die niet kaderen in een
besluitvormingsprocedure worden door de opsteller(s) zelf van het document gekwalificeerd als zijnde af
of niet af. Zo zal een document dat wordt opgesteld door een groep personen, slechts af zijn wanneer de
groep besluit dat het document af is, dit wil zeggen dat er niets meer aan het document dient veranderd
te worden, wat niet uitsluit dat wijzigingen achteraf mogelijk zijn ten gevolge van nieuwe
omstandigheden.”.

https://www.vlaanderen.be/openbaarheid-van-bestuur
https://eur03.safelinks.protection.outlook.com/?url=https%3A%2F%2Foverheid.vlaanderen.be%2Fpersoneel%2Fregelgeving%2Fprerogatieven-van-erkende-of-representatieve-vakorganisaties&data=05%7C01%7Cpaulien.vercraeye%40vlaanderen.be%7C652bf612e7a64605a79608da97f1858c%7C0c0338a695614ee8b8d64e89cbd520a0%7C0%7C0%7C637989361161916301%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=rT3H%2FwNoO7LS%2F2jcFeWibTkpg4g8scvlAUKf%2B6dqSr4%3D&reserved=0
https://eur03.safelinks.protection.outlook.com/?url=https%3A%2F%2Foverheid.vlaanderen.be%2Fpersoneel%2Fregelgeving%2Fprerogatieven-van-erkende-of-representatieve-vakorganisaties&data=05%7C01%7Cpaulien.vercraeye%40vlaanderen.be%7C652bf612e7a64605a79608da97f1858c%7C0c0338a695614ee8b8d64e89cbd520a0%7C0%7C0%7C637989361161916301%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=rT3H%2FwNoO7LS%2F2jcFeWibTkpg4g8scvlAUKf%2B6dqSr4%3D&reserved=0

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/266 pagina 5 van 7

Het gevraagde document, het zogenaamde ‘voorstel van het Agentschap Binnenlands Bestuur’, betreft een
draft-tekstvoorstel voor een decretale aanpassing in het kader van een mogelijke nieuwe ontslagregeling.
Het voorstel is een voorlopige versie die werd voorgelegd ter aftoetsing aan het SBV als klankbord om een
eerste indruk te krijgen of een dergelijke beleidspiste in overeenstemming zou zijn met de doelstellingen
uit het Regeerakkoord. Het document in kwestie heeft echter nog geen definitieve status verworven en dit
wordt in de mail tot aftoetsing aan het SBV ook duidelijk aangegeven door het ABB zelf (zie in bijlage 3).
Zo wordt aangegeven dat een eerder advies vanuit het SBV zelf nog niet verwerkt werd in het bezorgde
tekstvoorstel en dat ook het ontslag om medische redenen ontbreekt. Het gaat aldus niet om een advies of
nota die definitief af is en ondertekend is door de hiertoe bevoegde persoon.

Het bezorgen van dit niet-af-document aan het SBV moet gekaderd worden in de beheersovereenkomst die
met het steunpunt gesloten werd. In de meerjarenplanning werd als een van de projecten het nieuwe
kaderbesluit voor de rechtspositie van het lokaal overheidspersoneel opgenomen (onderzoekslijn 2). In het
kader hiervan wil het SBV de opmaak van een nieuw kaderbesluit voor de rechtspositie van het lokaal
overheidspersoneel wetenschappelijk voeden en het besluitvormingsproces als onafhankelijk klankbord mee
faciliteren. Het voorleggen van een van de beleidsopties omtrent het ontslag van statutairen moet aldus
gekaderd worden in de klankbord-rol die het SBV op zich neemt.

Het gaat dus geenszins om een studieopdracht die werd uitgevoerd door het SBV, noch werden aan hen
definitieve stukken bezorgd, in tegenstelling tot wat de verzoekende partij aangeeft in haar beroepschrift.
In het kader van een beleidsproject worden verschillende beleidsopties en tekstvoorstellen voorbereid en
aangeleverd vanuit de administratie. Het tekstdocument dat aan SBV werd bezorgd was een van de
verschillende pistes die bekeken werden en was aldus ook niet definitief. Het uiteindelijke definitieve stuk
is de beleidsoptie die door de Vlaamse Regering als voorontwerp van decreet een eerste maal principieel
werd goedgekeurd op de Vlaamse Regering van 20 mei 2022 en reeds aan de verzoekende partij bezorgd
werd in het kader van de onderhandelingen van het comité C1. Het door xxx gevraagde document heeft
echter geen definitief status verkregen en is niet ondertekend geweest door de hiertoe bevoegde persoon.

Daarnaast haalt de verzoekende partij aan dat het voor haar in de huidige situatie onmogelijk zou zijn om
de onderhandelingen over het voorontwerp van ontslagdecreet te laten aanvatten in het comité C1. Zoals
reeds eerder werd aangehaald is het echter de voorzitter van het comité C1 die, op grond van de syndicale
wetgeving, oordeelt welke documentatie er nodig is voor een dergelijke bespreking. In het kader hiervan
werd geoordeeld dat het gevraagde stuk niet nuttig is in het kader van de onderhandelingen (zie punt 2).
Het gevraagde document betreft namelijk een van de vele tekstvoorstellen van een beleidsoptie die in het
kader van een besluitvormingsproces ontwikkeld worden.

Het kan aldus moeilijk beargumenteerd worden dat het in het kader van een onderhandeling, als een van
de vele stappen in een besluitvormingstraject, van algemeen belang is dat de vakorganisaties ter
voorbereiding van de onderhandelingen in het comité C1 alle mogelijke voorbereidende beleidsopties en -
voorstellen ontvangen.

Net zoals in andere beleidstrajecten is het gevraagde stuk een aanzet van een beleidsoptie die niet af is
aangezien er door de Vlaamse Regering voor gekozen werd om een andere beleidspiste te volgen. Het
gevraagde document is aldus nog niet af, noch juridisch sluitend, en het openbaar maken van het gevraagde
stuk heeft bijgevolg geen meerwaarde voor het algemeen belang.

Tot slot zou het openbaar maken van het gevraagde document een voorafname zijn op de nog lopende
onderhandelingen omtrent dit thema. Het gevraagde document is sinds de bezorging aan SBV en de hieruit
volgende feedback nog verder onderzocht geweest en kan, indien nodig, als bijkomende beleidspiste nog

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

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/266 pagina 6 van 7

verder juridisch uitgewerkt worden in het kader van de nog lopende onderhandelingen tussen de
vakorganisaties en de Vlaamse Regering in het comité C1.

Omwille van de nog lopende onderhandelingen over het voorontwerp van decreet, is het niet opportuun
of in het algemeen belang om het gevraagde document, met aanzet van een niet-af beleidsvoorstel, reeds
openbaar te maken gezien de onderhandelingen die de Vlaamse Regering over dit voorontwerp nog wenst
te voeren met de vakorganisaties. Het opgevraagde stuk is aldus nog steeds aan verandering onderhevig
en kan nog verder ontwikkeld worden in het kader van het verdere verloop van dit beleidstraject rond
ontslag. Het gevraagde voorstel is bijgevolg dus niet juridisch sluitend, mogelijk nog veranderlijk en niet af
waardoor het niet geschikt is voor openbaarheid.

4. Beoordeling door de beroepsinstantie

Vooreerst is de beroepsinstantie, op basis van de toelichting van ABB, van oordeel dat het gevraagde
document effectief een document is dat niet af is.

Het gaat om een niet-ondertekend en niet gedateerd tekstvoorstel voor het ontwerp van decreet, waarvan
bijvoorbeeld ook de artikelnummers nog niet vastgelegd zijn. Dat het een nog niet afgewerkt document is,
blijkt ook duidelijk uit de begeleidende mail waarmee het document door de medewerkers van ABB aan het
SBV werd bezorgd, en die de beroepsinstantie ook heeft kunnen inkijken. Hierin staat inderdaad vermeld
dat een bepaald advies er nog niet in verwerkt is, en dat het ontslag om medische redenen er voorlopig
uitgehaald is.

Uit de toelichting blijkt dat men deze draft voor feedback aan het SBV bezorgde, zodat logischerwijze
gesteld kan worden dat dit nog niet de definitieve versie van het document was. Het document kan ook
niet beschouwd worden als het definitieve beleidsvoorstel dat door de administratie aan de minister en/of
de Vlaamse Regering werd bezorgd voor goedkeuring.

Conform artikel II.33 2° Bestuursdecreet kan een document dat onvolledig of niet af is, afgeschermd worden
van de openbaarheid tenzij het belang van de openbaarheid primeert. Er dient dus een belangenafweging
te gebeuren.

De beroepsinstantie stelt vast dat ABB in haar oorspronkelijke weigeringsbeslissing deze belangenafweging
niet gemaakt heeft. In zijn toelichting aan de beroepsinstantie geeft ABB wel argumenten waarom het
belang van de openbaarheid volgens ABB hier niet doorweegt.

Verzoekster voert aan dat zij het gevraagde document nodig heeft om een geïnformeerd oordeel te kunnen
vormen over het huidige ontwerp van ontslagdecreet. De beroepsinstantie stelt vast dat het momenteel
voorliggend ontwerp van ontslagdecreet, zoals principieel goedgekeurd door de Vlaamse Regering op 20
mei 2022, en waarover de thans lopende onderhandelingen gaan, inhoudelijk helemaal niet hetzelfde is als
het document waarvan de openbaarheid gevraagd wordt. Het gaat om een eerdere piste om de
ontslagregeling vast te leggen, die nadien blijkbaar verlaten is en nooit (principieel) werd goedgekeurd door
de Vlaamse Regering.

De onderhandelingsplicht over onder meer het administratief statuut van het overheidspersoneel is een
substantiële vormvereiste (RvS nr. 234.608 van 2 mei 2016). Het spreekt voor zich dat de vakorganisaties
slechts volwaardig kunnen deelnemen aan dergelijke onderhandelingen indien zij daarvoor beschikken over
alle nodige informatie om hun standpunt te kunnen vormen. Verzoekster haalt naar analogie het dossier
aan waarin de minister van binnenlands bestuur een niet-goedkeuringsbesluit nam mede op basis van het
feit dat de gemeenteraadsleden niet over alle informatie met betrekking tot het dossier beschikten.

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

https://www.vlaanderen.be/openbaarheid-van-bestuur uitspraak beroepsinstantie OVB/2022/266 pagina 7 van 7

Met betrekking tot de onderhandelingen tussen overheid en vakorganisaties over voorgenomen
beleidsmaatregelen m.b.t. het overheidspersoneel, verwijst ABB naar art. 27, 3de lid koninklijk besluit 28
september 1984 tot uitvoering van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de
overheid en de vakbonden van haar personeel. Deze bepaling luidt: ‘Bij elke oproeping wordt de
documentatie gevoegd die voor de onderhandeling nodig is.’

Hieruit en uit het feit dat de onderhandelingen een substantiële vormvereiste zijn, leidt de beroepsinstantie
af dat het feit dat vakorganisaties voldoende geïnformeerd kunnen onderhandelen, van groot openbaar
belang is. In principe is het volgens de beroepsinstantie daarom niet ondenkbeeldig dat in dit kader ook
‘onaffe’ documenten dermate belangrijk zijn om afdoende geïnformeerd aan de onderhandelingen te
kunnen deelnemen, en dat dit belang dan doorweegt tegenover het feit dat de documenten nog onvolledig
zijn.

In casu echter heeft de beroepsinstantie vastgesteld dat verzoekster wel de documenten m.b.t. de
uiteindelijk door de Vlaamse Regering gekozen piste heeft ontvangen. Het thans gevraagde document houdt
hier op het eerste zicht weinig verband mee, vermits het nu juist een totaal andere piste behelst, die al
verlaten werd. De beroepsinstantie heeft geen kennis van rechtspraak (van de Raad van State) m.b.t.
onderhandelingen waarin dergelijke documenten m.b.t. eerdere, verlaten pistes van de overheid niet werden
bezorgd aan de vakorganisaties, en is bijgevolg van oordeel dat ze in alle redelijkheid kan aannemen dat
het thans opgevraagde document niet van een zodanig groot openbaar belang is dat het ondanks de onaffe
status ervan toch moet worden openbaar gemaakt. Ook verzoekster geeft hiervoor geen concrete
argumenten.

Het beroepschrift wordt dan ook als ongegrond beschouwd.

Na beraadslaging,

BESLUIT:

Het beroepschrift van xxx d.d. 13 september 2022 tegen de weigeringsbeslissing van het Agentschap
Binnenlands Bestuur d.d. 23 augustus 2022 wordt als ontvankelijk doch ongegrond beschouwd.

Brussel, 25 oktober 2022

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter

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

