

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/2019/33bis

DE BEROEPSINSTANTIE - Afdeling openbaarheid van bestuur

Bevoegdheid beroepsinstantie

Het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur.

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 4 februari 2019 diende ■■■ (verder: verzoeker) een verzoek in bij het departement Buitenlandse Zaken bij de Vlaamse overheid (verder: DBZ), thans het departement Kanselarij en Buitenlandse Zaken (verder: DKABUZA), waarbij werd verzocht om afschrift te verlenen van enerzijds een overzicht van rechtspersonen die een voorafgaande machtiging gekregen hebben zoals voorzien in artikel 10 van het Wapenhandeldecreet, en anderzijds van een overzicht van rechtspersonen die zich registreerden voor het gebruik van een algemene vergunning voor de overbrenging van defensiegerelateerde goederen zoals voorzien in artikel 14, §6 van het Wapenhandeldecreet.

Op 7 februari 2019 heeft DBZ het openbaarheidsverzoek afgewezen. Tegen die beslissing diende verzoeker op 12 februari 2019 beroep in bij de beroepsinstantie.

Bij de beslissing van de beroepsinstantie OVB/2019/33 d.d. 25 maart 2019 werd het beroepschrift als ontvankelijk doch als ongegrond beschouwd op grond van de uitzonderingsgrond van artikel II.34 1° Bestuursdecreet jo. artikel 50 §4 van het Wapenhandeldecreet van 15 juni 2012.

Bij arrest van de Raad van State nr. 254.486 van 15 september 2022 werd de beslissing van de beroepsinstantie d.d. 25 maart 2019 vernietigd en dit in zoverre het beroep ongegrond werd bevonden. De beslissing werd vernietigd omdat de Raad van State van oordeel was dat de beroepsinstantie had nagelaten in concreto te onderzoeken of de vrijgave van de gevraagde informatie aan de verzoekende partij schade kan berokkenen aan de betrokken personen, zoals bedoeld in artikel 50 §4 van het Wapenhandeldecreet

(decreet betreffende de in-, uit-, doorvoer en overbrenging van defensiegerelateerde producten, ander voor militair gebruik dienstig materiaal, ordehandhavingsmateriaal, civiele vuurwapens, onderdelen en munitie).

Door de tussenkomst van voormeld arrest van de Raad van State, werd de beroepsinstantie opnieuw gevat om een uitspraak te doen in dit dossier.

Op 25 oktober 2022 werd, in toepassing van artikel II.50, §1, tweede lid van het Bestuursdecreet, de beroepstermijn van dertig kalenderdagen verlengd tot een termijn van vijfenveertig kalenderdagen.

Ontvankelijkheid van het beroep

Het oorspronkelijk verzoek dateert van 4 februari 2019.

De bestreden beslissing d.d. 7 februari 2019 maakt melding van de beroepsmogelijkheden en -modaliteiten, zoals voorgeschreven in artikel II.43, §1, derde lid van het Bestuursdecreet.

Het ingediende beroep d.d. 12 februari 2019 is dan ook tijdig ingediend binnen de decretaal voorgeschreven termijn van dertig dagen en is bijgevolg **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

Op 7 februari 2019 heeft DBZ geweigerd om een afschrift te verlenen van de gevraagde documenten.

2. Inhoud van het beroepschrift

Gelet op deze weigeringsbeslissing, zag verzoeker zich genoodzaakt beroep in te dienen.

3. Toelichting door DKABUZA

De beroepsinstantie had bij mailberichten d.d. 12 februari en 5 maart 2019 DBZ om nadere informatie en toelichting gevraagd. Dit werd ontvangen bij mailberichten van 18 februari en 19 maart 2019. DBZ heeft in zijn weigeringsbeslissing verwezen naar de toepassing van artikel II.34, 1° van het bestuursdecreet. Dit artikel legt de bestuursinstanties op om een aanvraag tot openbaarmaking, voor zover die geen betrekking heeft op milieu-informatie, af te wijzen als de openbaarmaking afbreuk doet aan de geheimhoudingsverplichting, vastgesteld in een aangelegenheid waarvoor de Vlaamse Gemeenschap of het Vlaamse Gewest bevoegd is.

DBZ wees daarbij op het volgende. In artikel 50 van het Wapenhandeldecreet werd een zeer verregaande rapportering opgenomen, waarbij maandelijks, halfjaarlijks en jaarlijks een verslag wordt opgemaakt door de Vlaamse Regering en bezorgd aan het Vlaams Parlement, waarbij verplicht een aantal gegevens inzake de verleende of geweigerde vergunningen moet worden meegedeeld. Deze verslaggeving is ook terug te

vinden op de website van het departement. Daarnaast bepaalt artikel 50, §4 van het Wapenhandeldecreet dat er met behoud van de toepassing van de bovenstaande paragrafen (die verband houden met de rapportering aan het Vlaams Parlement) over gewaakt wordt dat er geen informatie zal worden meegedeeld waardoor aan de betrokken personen schade kan worden berokkend. DBZ verduidelijkte verder aan de beroepsinstantie dat het vrijgeven van de gevraagde informatie op verschillende vlakken schade kan berokkenen aan de betrokken personen/bedrijven:

“Het gaat hier vooral over de mogelijkheid tot imagoschade en daaruit voortvloeiend het afschrikken van potentiële klanten, wat kan leiden tot financiële schade. ... Overigens is het ook zo dat een aanvrager van een voorafgaande machtiging momenteel een gerechtvaardigd vertrouwen mag hebben dat zijn identificatiegegevens vertrouwelijk blijven. Anders dan bij het certificaten van gecertificeerde persoon – zie artikel 36 van het Wapenhandelbesluit en artikel 9, lid 8 van Europese richtlijn 2009/43 – voorziet de regelgeving immers niet in de publicatie van deze informatie.

Terwijl aanvragers van een certificaat van gecertificeerde persoon er dus op het moment van hun aanvraag van op de hoogte dat hun gegevens zullen gepubliceerd worden op een publieke website, en dit met hun aanvraag impliciet aanvragen, mag een aanvrager van een voorafgaande machtiging er a contrario van uit gaan dat zijn identificatiegegevens niet zullen gepubliceerd worden. Dat gerechtvaardigd vertrouwen is er trouwens niet alleen omdat er anders dan bij het certificaat geen reglementaire verplichting tot publicatie is, maar ook omdat de geheimhoudingsverplichting in artikel 50, §, 4, van het Wapenhandeldecreet er net is om identificatiegegevens van zowel natuurlijke personen als rechtspersonen buiten de openbaarheid te houden. ... Het ging dus uiteindelijk over een duidelijke keuze om identificatiegegevens niet te rapporteren/publiceren en het zou in dat opzicht vreemd zijn dat die keuze overruled zou worden in het kader van een openbaarheidsverzoek.

Het gerechtvaardigd vertrouwen maakt des te meer dat ook moet rekening gehouden worden met de eventuele schade – onder de vorm van aansprakelijkheidsvorderingen – voor de Vlaamse overheid die zou kunnen voortvloeien uit het openbaar maken van de identificatiegegevens. Daarnaast kan de openbaarmaking mogelijk ook negatieve gevolgen hebben voor de vertrouwensrelatie tussen de betrokken bedrijven en de overheid. Die vertrouwensrelatie is nochtans erg belangrijk opdat bedrijven alle mogelijke informatie over hun uitvoertransacties zouden delen, in het bijzonder informatie over het eindgebruik en eindgebruikers, waarop zijn vaak bij klanten moeten aandringen. Het is in die zin de vertrouwensrelatie die het mogelijk maakt uitgebreid te rapporteren over transacties – de kern van het uitvoerbeleid. De openbaarmaking van hun identificatiegegevens zou houders van een voorafgaande machtiging zo kunnen leiden tot meer terughoudendheid in het delen van informatie, wat een nefaste invloed zou kunnen hebben op de effectiviteit van het Vlaams uitvoerbeleid.”

Als gevolg van het tussengekomen arrest van de Raad van State waarbij de beslissing van de beroepsinstantie van 25 maart 2019 werd vernietigd, heeft de beroepsinstantie DKABUZA opnieuw gecontacteerd om bijkomende informatie.

DKABUZA gaf per mail van 8 en 17 november 2022 de volgende toelichting aan de beroepsinstantie:

“Wij hebben in concreto alle bedrijven die binnen het toepassingsgebied van de aanvraag vielen gecontacteerd naar aanleiding van deze vraag tot openbaarheid en de beslissing van de Raad van State. Van twee derde van de aangeschreven bedrijven hebben we een reactie ontvangen. De onderstaande motivering, met een indeling in 5 concrete categorieën van schade die de bedrijven kunnen ondervinden, is o.a. gebaseerd op de individuele reacties van de bedrijven. Voor de bedrijven waarvan we tot nu toe geen of nog geen reactie hebben ontvangen, beschouwen we het risico op schade te groot om de gegevens vrij te geven.

De dienst Controle Strategische Goederen wijst de vraag tot openbaarheid af.

De decretale geheimhoudingsverplichting in artikel 50, §4, van het Wapenhandeldecreet stelt duidelijk dat er geen informatie meegedeeld wordt waardoor aan de betrokken personen schade kan berokkend worden, verder dan de erg verregaande rapportering die het decreet in dat artikel 50 voorziet. Die verregaande rapportering houdt in dat in detail gerapporteerd wordt over de kern van onze bevoegdheid over de in-, uit-, doorvoer en overbrenging van defensiegerelateerde producten. Dat gaat dan over alle toegekende en geweigerde vergunningen, het gebruik van algemene vergunningen, en, sinds de aanpassing van het Wapenhandeldecreet in 2017, ook van toegekende en geweigerde verlengingsvergunningen en van afgeleverde voorlopige adviezen en schriftelijke bevestigingen.

Artikel 50, §4, beschermt vergunningsaanvragers en ook houders van voorafgaande machtiging tegen het openbaar maken van hun identificatiegegevens. Daarbij wordt uitdrukkelijk géén onderscheid gemaakt tussen rechtspersonen en natuurlijke personen. Dat betekent dan uiteraard ook dat we geen overzichten van personen of aanvraagformulieren van personen kunnen openbaar maken.

Het moet tot slot duidelijk zijn dat de strikte naleving van de decretale geheimhoudingsverplichting in artikel 50, §4, ook voor dCSG van cruciaal belang is. Het openbaar maken van identificatiegegevens zou immers zowel aanleiding kunnen geven tot een ernstige vertrouwensbreuk met ondernemingen alsook mogelijke aansprakelijkheidsvorderingen indien betrokkenen kunnen aantonen dat zij daardoor schade hebben geleden.

De erga omnes argumentatie

Voorafgaande machtiging versus certificaat:

Voordat een onderneming vergunningen voor de in-, uit- en doorvoer en overbrenging van defensiegerelateerde producten kan aanvragen dient ze in het bezit te zijn van ofwel een voorafgaande machtiging, ofwel een certificaat van gecertificeerde persoon. Het is de onderneming zelf die beslist welke van deze twee routes ze kiest.

Hoewel beide documenten worden afgeleverd door de dCSG en de uitgebreide verificatieprocedure die in dit kader t.a.v. de onderneming wordt uitgevoerd in beide gevallen inhoudelijk identiek is, is er echter een verschil in enerzijds de oorsprong en juridische grondslag van de respectievelijke procedures, en anderzijds in het opzet en het verbonden openbaar karakter van deze twee routes. Het bekomen van een certificaat van gecertificeerde persoon leidt tot de automatische opname van de ondernemingsgegevens in een Europees openbaar raadpleegbaar register, genaamd CERTIDER.

De grondslag hiervoor ligt in artikel 14 §3 van het Wapenhandeldecreet en artikel 32 tot en met 36 van het Wapenhandelbesluit, hetgeen een implementatie is van de Richtlijn 2009/43/EG van het Europees Parlement en de Raad van 6 mei 2009 betreffende de vereenvoudiging van de voorwaarden voor de overdracht van defensiegerelateerde producten binnen de Gemeenschap. Als bevoegde autoriteit dient het Vlaams Gewest, op basis van artikel 9, lid 8 van de Richtlijn 2009/43/EG, de Europese Commissie in kennis te stellen van de entiteiten die een dergelijk certificaat toegekend kregen, en deze lijst wordt vervolgens publiek gemaakt op de website van de Europese Commissie zodat andere EU-lidstaten en geïnteresseerde actoren deze kunnen raadplegen. Artikel 36 van het Wapenhandelbesluit voorziet ook uitdrukkelijk dat een lijst van gecertificeerde personen moet worden gepubliceerd op de website van de Vlaamse overheid. Dit wordt

door de dCSG in de praktijk geïmplementeerd door op haar website de weblink naar het openbaar raadpleegbare CERTIDER-databank te publiceren.

Bedrijven die de keuze maken om de route van het certificaat van gecertificeerde persoon te volgen, en aldus met hun ondernemingsgegevens in het openbaar raadpleegbaar CERTIDER-register te worden opgenomen, signaleren via dit systeem dus uitdrukkelijk en bewust naar andere ondernemingen en EU vergunningsoverheden toe dat ze actief zijn in de intra-EU defensiesector. Op deze manier kunnen ondernemingen en nationale autoriteiten in de EU die gebruikmaken van een algemene vergunning voor de overbrenging van defensiegerelateerde producten naar gecertificeerde personen binnen de EU eenvoudig vaststellen dat de gecertificeerde persoon aan de vereisten (volgens de aanbevelingen van de Europese Commissie) voldoet om bestemming te zijn van defensiegerelateerde producten.

Het Vlaams Wapenhandeldecreet voorziet m.b.t. de voorafgaande machtiging daarentegen niet dat er ondernemings specifieke informatie gelieerd aan de hoedanigheid van houder van een voorafgaande machtiging openbaar wordt gemaakt, integendeel.

De voorafgaande machtiging vindt zijn grondslag in artikel 10 van het Wapenhandeldecreet en artikel 29, 30 en 31 van het Wapenhandelbesluit. Artikel 50 §1-3 van het Wapenhandeldecreet voorziet dat er periodieke verslagen worden gepubliceerd m.b.t. de werking van het Wapenhandeldecreet en m.b.t. bepaalde, uitgebreide maar restrictief opgesomde, vergunnings- of weigeringsgelieerde informatie. De Vlaamse wetgever heeft er voor gekozen om geen openbaarmakingsstelsel in te stellen, gelijkaardig aan het CERTIDER register, voor de identificatie van houders van voorafgaande machtigingen. De Vlaamse wetgever heeft daarentegen wel uitdrukkelijk een bijzondere zorgvuldigheidsplicht opgenomen via artikel 50 van het Wapenhandeldecreet, met een geheimhoudingsplicht voor de Vlaamse overheid en de dCSG, omtrent bepaalde informatie die wordt bekomen in de procedure voor het toekennen van de voorafgaande machtiging. Aldus voorziet Artikel 50, §4 dat erover gewaakt moet worden dat er geen informatie zal worden meegedeeld waardoor aan de betrokken personen schade kan berokkend worden. Het vertrouwelijk karakter van de verstrekte informatie, en de geheimhouding van individuele gegevens is ingegeven door elementen van algemene veiligheid binnen de Europese Unie, het vertrouwelijke karakter van de internationale betrekkingen en de bescherming van economische en industriële gegevens. Deze wettelijke geheimhoudingsplicht, zoals vermeld in artikel 50, §4 van het Wapenhandeldecreet geldt erga omnes.

Schade voor de werking van de Dienst Controle Strategische Goederen

Exportcontrolebeleid is gebaat bij een goede informatiedoorstroming tussen de overheid en de betrokken ondernemingen. dCSG benadrukt het belang van transparantie in elke communicatie met de ondernemingen en stelt daar een vertrouwelijke behandeling van de informatie tegenover. Het openbaar maken van dergelijke informatie leidt tot een onzekerheid over de reikwijdte van die vertrouwelijkheid bij de industrie. De openbaarmaking van de gevraagde gegevens kan een risicovol precedent scheppen, waarbij bedrijven vrezen dat de vertrouwelijkheid tussen de industrie en de Vlaamse overheid niet langer gegarandeerd kan worden.

Een verdere openbaarmaking dan wat decretaal vastgelegd is, zal tot een grotere terughoudendheid leiden bij bedrijven om de nodige transparantie aan de dag te leggen ten aanzien van de dCSG, rekening houdend met de potentiële schade die de ondernemingen kunnen leiden bij volledige openbaarmaking (zie infra concrete argumentatie). Dit kan als gevolg hebben dat de communicatiedoorstroming, die vaak gevoelige informatie bevat, bemoeilijkt wordt en men minder transparant zal communiceren met de dienst ten nadele van een efficiënte exportcontrole conform het Wapenhandeldecreet en de internationale verplichtingen van de dCSG.

Categorieën schade: elementen voor bedrijven bij openbaarmaking

Categorie 1: Imagoschade:

Een groot deel van deze ondernemingen zijn vooral actief in andere (civiele) bedrijfstakken, en slechts voor een klein deel in de defensiegerelateerde industrie. Deze bedrijven zouden onterecht of disproportioneel in relatie gebracht kunnen worden met de productie van of handel in defensiegerelateerde goederen, waardoor een onrealistisch beeld van de onderneming zou kunnen ontstaan. De publieke opinie en journalistieke kanalen brengen ondernemingen die in dergelijke goederen handelen doorgaans in een negatief daglicht waardoor de associatie aldus schade kan toebrengen.

Categorie 2: Commerciële schade:

- *Naast de hierboven onder categorie 1 genoemde imagoschade, kunnen door de openbaarmaking andere niet-defensiegerelateerde klanten afhaken, met een verlies in omzet en dus financiële schade tot gevolg. In die optiek maken sommige bedrijven expliciet niet kenbaar aan hun handelspartners dat ze over een dergelijke voorafgaande machtiging beschikken, omdat handelspartners dan verkeerdelijk de link met enkel militaire transacties zouden kunnen leggen.*
- *Ook defensiegerelateerde klanten kunnen afhaken omdat ze vrezen dat de leveranciers de vertrouwelijkheid inzake deze gevoelige goederen niet langer zullen kunnen garanderen (cf. categorie 4).*
- *Er zijn bedrijven die specifiek adverteren dat ze gericht zijn op militaire klanten of dat ze actief zijn in de sfeer van ordehandhaving, maar hier is de concurrentie op internationaal niveau zeer groot. Als de gevraagde gegevens in de openbaarheid zouden komen, kunnen buitenlandse concurrenten uit de sector op eenvoudige wijze de eindklanten van de Vlaamse bedrijven achterhalen en vaststellen welke producten zij afnemen of in het verleden hebben afgenomen, en de commerciële voorwaarden daarvan. Hierdoor verzwakt de concurrentiële positie van het bedrijf.*

Categorie 3: Privacy en persoonlijke schade:

- *Een eenmanszaak, die de naam van de zaakvoerder in de naam heeft, kan via openbare bronnen gelinkt worden aan de privé-woning van de zaakvoerder.*
- *Door het vrijgeven van de bedrijfsnaam en het ondernemingsnummer kunnen eventueel verantwoordelijken of andere werknemers van het bedrijf geïdentificeerd worden. Doordat deze personen op die manier met beroepsactiviteiten binnen de defensiesector gelinkt worden, en gelet op de gevoeligheid van de sector en de mogelijks negatieve publieke perceptie, kan voor hun persoonlijke integriteit worden gevreesd (potentiële aanvallen en afpersing).*
- *Net omwille van de gevoeligheid van de sector kunnen bestuurders en werknemers ervoor kiezen om hun beroepsactiviteit niet te delen met familieleden, vrienden en kennissen. In het geval dat de activiteit van deze personen bekend zou geraken, kunnen hun persoonlijke relaties onder druk komen te staan.*
- *Bestuurders die ook in andere bedrijven een bestuursfunctie waarnemen, kunnen daar worden ontslagen, met imagoschade en financiële schade tot gevolg.*

Categorie 4: Contractuele en wettelijke verplichtingen van de bedrijven:

Door de openbaarmaking kunnen klanten en/of specifieke contracten van de bedrijven getraceerd worden door derden. Een aantal bedrijven hebben een vertrouwelijkheidsclausule in hun contracten opgenomen ten aanzien van hun klanten. Deze bedrijven zijn dus contractueel discretie verschuldigd aan hun klanten. Bij sommige bedrijven gaat de contractuele verplichting nog verder en worden er in de contracten

geheimhoudingsclausules opgelegd. Als deze niet meer kunnen gegarandeerd worden, maakt het bedrijf zich schuldig aan contractbreuk met als gevolg dat de werkrelatie tussen bedrijf en klant wordt geschaad, met eventuele juridische en financiële gevolgen. Bovendien vallen soms ook buitenlandse overheden onder deze klanten waarbij de Vlaamse bedrijven dan aan de wetgeving van het land van bestemming moeten voldoen.

Categorie 5: Veiligheid en security van het bedrijf:

Als de voorafgaande machtiging bekend is, en bedrijven al dan niet terecht met defensiegerelateerde activiteiten worden gelinkt, verhoogt het risico dat ze slachtoffer worden van (cyber)aanvallen en sabotage. Bedrijven kunnen omwille van deze risicoverhoging verkiezen dat hun defensiegerelateerde activiteiten niet openbaar worden gemaakt.”

4. Standpunt van de beroepsinstantie

De beroepsinstantie is vooreerst van oordeel dat de geheimhoudingsverplichting zoals ingericht in artikel 50 §4 van het Wapenhandeldecreet dusdanig werd geformuleerd dat het kan volstaan om een redelijk verantwoord vermoeden van door openbaarmaking toegebrachte schade te staven, als weigeringsgrond om de vrijgave van de opgevraagde informatie af te wijzen. Dit blijkt volgens de beroepsinstantie uit de redactie van de in voornoemd artikel vastgestelde uitzonderingsgrond op de openbaarheid van bestuur: *“Met behoud van de toepassing van de bovenstaande paragrafen, wordt erover gewaakt dat er geen informatie zal worden meegedeeld waardoor aan de betrokken personen schade kan berokkend worden”.*

De beroepsinstantie meent dan ook dat de decreetgever *a priori* elk mogelijk risico op schade heeft willen uitsluiten, zonder dat hierbij al zou moeten vaststaan dat de openbaarmaking van de in artikel 50 §4 van het Wapendecreet bedoelde informatie effectief schade zal toebrengen. De beroepsinstantie vindt alleszins geen spoor van een andersluidende interpretatie en het komt de beroepsinstantie enkel aannemelijk voor dat de decreetgever uiterst omzichtig heeft willen omspringen met deze bijzonder gevoelige informatie, die betrekking heeft op defensiegerelateerde goederen. Een gerechtvaardigd vermoeden van een reëel risico op mogelijke schade geldt naar het oordeel van de beroepsinstantie dan ook als afdoend motief om toepassing te kunnen maken van deze uitzondering op de (passieve) openbaarheid van bestuur.

De beroepsinstantie stelt vast dat DKABUZA alle betrokken bedrijven heeft gecontacteerd die een zoals door verzoeker bedoelde voorafgaande machtiging hebben gekregen of zich registreerden voor het gebruik van een algemene vergunning voor de overbrenging van defensiegerelateerde goederen. Het merendeel van die bedrijven heeft hierop gereageerd en aan DKABUZA te kennen gegeven dat zij niet wensen dat de door verzoeker gevraagde gegevens vrijgegeven zou worden. DKABUZA verkreeg daarbij van die bedrijven een overzicht en omschrijving van de schade die volgens het betrokken bedrijf zou (kunnen) geleden worden bij de openbaarmaking van gevraagde informatie,

DKABUZA heeft die toelichting vervolgens samengevat en onderverdeeld in een vijftal rubrieken: (potentiële) imagoschade, commerciële schade, privacy en persoonlijke schade, schade ten aanzien van de contractuele en wettelijke verplichtingen van de bedrijven en schade aan de veiligheid en security van het bedrijf. Aan de hand van de door DKABUZA ingewonnen informatie kan dus worden nagegaan welke van de betrokken bedrijven naar welke door DKABUZA opgelijste schaderisico's verwijzen om de door verzoeker gevraagde overzichten niet openbaar te maken. De beroepsinstantie is daarbij van oordeel dat, zonder bekendmaking van de door verzoeker opgevraagde bedrijfsgegevens zelf – wat immers de kern van het schaderisico uitmaakt en bijgevolg strikt confidentieel dient te worden gehouden, DKABUZA op gefundeerde wijze aantoonde dat aan de betrokken personen/bedrijven schade kan worden berokkend indien die gegevens worden vrijgegeven.

De beroepsinstantie sluit zich dan ook aan bij de door DKABUZA aangereikte argumentatie en oordeelt bijgevolg dat het vrijgeven van de door verzoeker gevraagde informatie – enerzijds een overzicht van rechtspersonen die een voorafgaande machtiging gekregen hebben zoals voorzien in artikel 10 van het Wapenhandeldecreet, en anderzijds van een overzicht van rechtspersonen die zich registreerden voor het gebruik van een algemene vergunning voor de overbrenging van defensiegerelateerde goederen zoals voorzien in artikel 14, §6 van het Wapenhandeldecreet – in toepassing van artikel 50 §4 van voormeld decreet een reëel schaderisico inhoudt ten aanzien van de betrokken personen/bedrijven. De in dat artikel voorziene geheimhoudingsplicht dient volgens de beroepsinstantie bijgevolg ingang te vinden.

De beroepsinstantie stelt wel vast dat een aantal van de betrokken bedrijven, weliswaar een minderheid van de bedrijven waarop het openbaarheidsverzoek betrekking heeft, niet heeft gereageerd op de bevraging door DKABUZA en dat zij bijgevolg geen informatie hebben aangereikt over mogelijke schaderisico's bij vrijgave van de gevraagde informatie. In de gegeven omstandigheden – het gaat slechts om een minderheid van de betrokken bedrijven, kan de beroepsinstantie echter niet anders dan besluiten dat DKABUZA reeds afdoende heeft aangetoond dat de openbaarmaking van de door verzoeker gevraagde overzichten een (mogelijk) schaderisico in zich draagt en dat dit risico, zoals geduid in de door DKABUZA uiteengezette rubrieken, redelijkerwijs evenzeer toepasselijk moet worden bevonden op de bedrijven die geen toelichting hebben bezorgd aan DKBUZA.

Artikel II.34, 1° van het bestuursdecreet formuleert een absolute uitzonderingsgrond. De vaststelling dat de openbaarmaking afbreuk doet aan de geheimhoudingsplicht volstaat om de aanvraag af te wijzen, zonder dat het belang van de openbaarheid daartegen kan worden ingebracht. De beroepsinstantie is bijgevolg van oordeel dat DBZ volkomen terecht heeft verwezen naar de uitzonderingsgrond van artikel II.34, 1° van het bestuursdecreet om de gevraagde overzichten te weigeren.

Het beroepschrift moet dan ook als **ongegrond** worden beschouwd.

Na beraadslaging,

BESLUIT:

Het beroepschrift van ■■■ d.d. 12 februari 2019 tegen de weigeringsbeslissing van DBZ d.d. 7 februari 2019 wordt als ontvankelijk doch ongegrond beschouwd.

Brussel, 18 november 2022

Voor de beroepsinstantie,
afdeling openbaarheid van bestuur,

Bruno ASSCHERICKX
Voorzitter