

Een digitale Vlaamse overheid

Authentieke gegevensbronnen

Stijn Wouters & Joep Crompvoets

Vlaanderen
is vernieuwend bestuur

**STEUNPUNT
BESTUURLIJKE
VERNIEUWING**

Het Steunpunt Bestuurlijke Vernieuwing is een consortium van:

INSTITUUT VOOR DE OVERHEID

Parkstraat 45 bus 3609
B-3000 Leuven
Tel: 0032 16 32 32 70

Prof. dr. Geert Bouckaert
Promotor-coördinator
geert.bouckaert@kuleuven.be

Prof. dr. Annie Hondeghem
Verantwoordelijke KU Leuven
annie.hondeghem@kuleuven.be

Sint-Jacobstraat 2
B-2000 Antwerpen
Tel: 0032 3 265 53 87

Prof. dr. Wouter Van Dooren
Verantwoordelijke UAntwerpen
wouter.vandooren@uantwerpen.be

Campus Mercator G
Henleykaai 84
B-9000 Gent
Tel: 0032 9 243 29 04

Prof. dr. Joris Voets
Verantwoordelijke UGent
joris.voets@ugent.be

Martelarenlaan 42
B-3500 Hasselt
Tel: 0032 11 26 81 11

Prof. dr. Johan Ackaert
Verantwoordelijke UHasselt
johan.ackaert@uhasselt.be

Steunpunt Bestuurlijke Vernieuwing
Parkstraat 45 bus 3606 - 3000 Leuven - België
Tel: 0032 16 32 36 10 - E-mail: sbv@kuleuven.be - URL: <https://steunpuntbestuurlijkevernieuwing.be/>

© Steunpunt Bestuurlijke Vernieuwing
Niets uit deze uitgave mag, zelfs gedeeltelijk, openbaar gemaakt worden, gereproduceerd, vertaald of aangepast, onder enige vorm ook, hierin begrepen fotokopie, microfilm, bandopname behoudens uitdrukkelijke en voorafgaande toestemming van de uitgever.
Dit rapport vermeldt de mening van de auteur en niet deze van de Vlaamse overheid.
De Vlaamse overheid kan niet aansprakelijk worden gesteld voor het gebruik dat wordt gemaakt van de in deze bekendmaking opgenomen gegevens.

////////////////////////////////////

EEN DIGITALE VLAAMSE OVERHEID

Authentieke gegevensbronnen/ 29.04.2020

Stijn Wouters & Joep Crompvoets

////////////////////////////////////

VMSW	Vlaamse Maatschappij voor Sociaal Wonen
VREG	Vlaamse Regulator van de Elektrische- en Gasmarkt
VTC	Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer
VUTG	Vlaams Agentschap voor de Uitbetaling van Toelagen in het kader van het Gezinsbeleid
VVSG	Vlaamse Vereniging voor Steden en Gemeenten
VZW	Vereniging zonder winstoogmerk
WFS	Web Feature Service
WSE	Werk en Sociale Economie
WVG	Welzijn, Volksgezondheid en Gezin
WVP	Wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens

VOORBESCHOUWING

Dit rapport kadert binnen het Steunpunt Bestuurlijke Vernieuwing 2016-2020 (SBV), onderzoekslijn 'Naar een resultaat- en klantgerichte Vlaamse overheid', thema: 'Digitale Vlaamse overheid'. Als voorbeschuwing wordt het onderzoeksproject, de doelstellingen en de plaats van dit rapport binnen het ruimere onderzoeksproject in deze sectie omschreven.

Vanuit haar 'Visie 2050' heeft de Vlaamse regering zich het volgende doel gesteld: "*het creëren van welvaart en welzijn op een slimme, innovatieve en duurzame manier in een sociaal, open, veerkrachtig en internationaal Vlaanderen, waarin iedereen meetelt*" (Vlaamse Regering, 2016, p. 5). Voortbouwend op de resultaten van eerdere overkoepelende programma's zoals Vlaanderen in Actie en het Pact 2020 heeft deze visie zich vertaald in het regeerakkoord van Vlaamse regering Bourgeois (Vlaamse Regering, 2014). Concreet beoogt de regering om tegen 2020 alle interacties van de Vlaamse overheid met haar klanten - zijnde burgers, bedrijven, organisaties en besturen - via digitale weg te laten verlopen. De overkoepelende conceptnota Vlaanderen Radicaal Digitaal, van Vlaamse viceminister-president Liesbeth Homans, geeft invulling aan de digitale ambities van de Vlaamse Regering (Vlaamse Regering, 2015a). Vanuit de doelstelling om 'een overheid die je beter begrijpt' te verwezenlijken hebben de minister en haar administratie uitwerking gegeven aan verscheidene concrete initiatieven over alle aspecten van e-government heen. Ook voor de nieuwe Vlaamse Regering is de verdere digitalisering van de overheid een kernthema, met specifieke aandacht voor een "state of the art"-dienstverlening aan de burger, digitale inclusie en administratieve vereenvoudiging (Vlaamse Regering, 2019c, p. 14).

Om de doelstellingen ten aanzien van de klanten van de Vlaamse overheid te bereiken in een tijdsgeest die gekenmerkt wordt door slinkende budgetten, kritische burgers en een stijgende behoefte aan beleidsinformatie (Van Cauter, Snoeck, Crompvoets & Voets, 2013a), wordt de Vlaamse regering naast een interne aanpak van de verkokering ook verder richting interbestuurlijke samenwerking gedreven. Dit komt door de versnippering van de bevoegdheden (en bijgevolg informatiebronnen) ten gevolge van de staatshervorming.

Het onderzoeksproject heeft volgende **hoofdonderzoeksvraag**:

Hoe kan de Vlaamse overheid worden vormgegeven als een digitale overheid met het oog op een betere interactie met haar klanten?

Om deze hoofdonderzoeksvraag te beantwoorden worden volgende drie **deelonderzoeksvragen** gesteld:

- (1) Hoe is de Vlaamse overheid op dit moment vormgegeven als digitale overheid ten aanzien van haar klanten?*
- (2) Wat is een gewenst model van een digitale Vlaamse overheid, met welke onderliggende bouwblokken?*
- (3) Hoe kan dit model geïmplementeerd worden?*

Dit **rapport** past binnen de eerste twee deelonderzoeksvragen en beschouwt de authentieke gegevensbronnen vanuit een bestuurskundige focus. Daarmee komt het rapport ook tegemoet aan de bijkomende onderzoeksvraag ten aanzien van de voorwaarden voor een goed (interbestuurlijk) beheer van authentieke gegevensbronnen. Authentieke gegevensbronnen zijn een basisbouwblok van iedere digitale overheid. Ze zorgen niet alleen voor een klantgerichte organisatie van de overheid, doordat gebruikers slechts eenmalig bepaalde gegevens moeten afgeven, maar ze staan in principe ook garant voor kwaliteitsvolle en betrouwbare informatie die door andere administraties maximaal hergebruikt kunnen worden om zo te kunnen focussen op een meer efficiënte en effectieve dienstverlening. De ontwikkeling van de digitale overheid binnen de institutionele context heeft een complex landschap aan authentieke gegevensbronnen teweeggebracht. Samenwerking tussen de bestuursniveaus is cruciaal om een transparante en kwaliteitsvolle publieke digitale dienstverlening uit te bouwen.

MANAGEMENTSAMENVATTING

1. Context

Dit rapport kadert in het Steunpunt Bestuurlijke Vernieuwing (SBV) onderzoek: 'Een digitale Vlaamse overheid', dat zich richt op 'hoe de Vlaamse overheid zich moet weergeven als een digitale overheid met het oog op een betere interactie met haar klanten'.

De toenemende digitalisering en uitwisseling van informatie tussen overheidsorganisaties op alle bestuursniveaus noodzaakt een goede samenwerking op het vlak van informatiemanagement (Dawes, 2008). Een klantgerichte en efficiënte publieke dienstverlening heeft namelijk behoefte aan gegevens van hoge kwaliteit (Goldkuhl & Persson, 2006). Authentieke gegevens en authentieke gegevensbronnen laten toe dat belangrijke gegevens slechts éénmaal hoeven te worden ingezameld, waarna meerdere overheden er maximaal hergebruik van kunnen maken. Dit stelt de gebruikers van de authentieke gegevens in staat om zich te focussen op een effectievere dienstverlening.

Het uitwerken van een interbestuurlijk stelsel of stelsels van (authentieke) gegevensbronnen van een hoge kwaliteit blijft één van de grote werven van de digitale overheid in Vlaanderen en België. Ondanks de toenemende gegevensuitwisseling blijven belangrijke uitdagingen bestaan om het potentieel van authentieke gegevensbronnen te verzilveren. Deze situeren zich onder meer op het vlak van definities en verschillen in de wetgeving tussen federale en regionale overheden, maar ook ten aanzien van inspraak in de (interbestuurlijke en inter-organisatorische) governance van authentieke gegevensbronnen die zich op een ander niveau bevinden. Specifiek gaat het dan om met de behoeften van gebruikers andere dan de beheerder van de authentieke gegevensbron zelf om te gaan.

2. Doelstellingen

De doelstellingen van dit rapport behelzen ten eerste het in kaart brengen van de authentieke gegevensbronnen binnen Vlaanderen, met een focus op de verscheidenheid aan organieke regelingen, definities, aanwijzingsprocedures, expliciete, impliciete en de facto gebruikte authentieke gegevensbronnen, maar ook met de knelpunten en problemen bij het opzetten van de governance van authentieke gegevensbronnen binnen het kader van de organisatie van het interbestuurlijk gegevensverkeer. Ten tweede tracht het rapport op basis van de mapping aanbevelingen te formuleren voor het gezamenlijk beheer van authentieke gegevensbronnen over meerdere bestuursniveaus heen.

1 INLEIDING¹

Data zijn naast mensen en financiële middelen dé grondstof voor de overheid om te besturen (Brown & Toze, 2017). Een goed beheer van data is dan ook één van de basisvaardigheden of *capabilities* waarover een overheid moet beschikken. Ze is met name onontbeerlijk is om kwaliteitsvolle publieke dienstverlening te leveren en om haar doelstellingen te verwezenlijken (White, 2007). Digitalisering biedt enorme opportuniteiten – maar ook nieuwe uitdagingen – om een performant systeem van interbestuurlijke informatie-uitwisseling op te zetten (Dawes, 1996).

Het opslaan van gegevens in authentieke gegevensbronnen en het hergebruik hiervan in interbestuurlijke informatieprocessen is sinds het ontstaan van het beleidsthema dan ook één van de grote werven én een van de grote bouwblokken van een digitale overheid (zie bijvoorbeeld Janssen, Kampen, Rothier & Utsi, 2002, p. 21; Zouridis & Thaens, 2003, p. 163). Centraal staat daarbij het **éénmaligheidsbeginsel** ofwel het *once only*-principe. Gebruikers (burgers, bedrijven, organisaties, maar ook besturen) moeten in dat geval slechts éénmaal gegevens afstaan aan een bepaalde instantie. Alle andere instanties moeten dan in beginsel op die gegevens(bron) (rechtstreeks of onrechtstreeks via een dienstenintegrator) een beroep doen om die gegevens te bekomen. Het verzamelen van gegevens zo dicht mogelijk bij de bron (waar de gegevens ontstaan, dan wel waar men voor het eerst in contact komt met de overheid) biedt in principe een goede basis voor de kwaliteit en actualiteit van de gegevens (Vlaams Parlement, 2008a, p. 10; De Bot, 2015, p. 536). De implementatie van het *once only*-principe kan leiden tot een aanzienlijke verbetering van de klantgerichtheid ten aanzien van burgers, bedrijven en (non-profit) organisaties via een daling van administratieve lasten (Kalvet, Toots, & Krimmer, 2018), maar ook door een effectiever beleid, bijvoorbeeld via de automatische toekenning van rechten (Deprest & Robben, 2003, p. 9). Besturen kunnen zich toeleggen op hun kerntaken, wat een efficiënter en effectiever beleid toelaat (Kalvet et al., 2018).

In Vlaanderen en België is de opslag van gegevens binnen het interbestuurlijk elektronisch gerealiseerd via de functionele opdeling van gegevens in decentraal beheerde (authentieke) gegevensbronnen (De Bot, 2015, pp. 216-220). Daarbij is één instantie bevoegd (of verantwoordelijk) voor de (oorspronkelijke en eenmalige) inzameling, validatie, beheer en terbeschikkingstelling van gegevens. Deze gegevens kunnen niet enkel hergebruikt kunnen worden binnen de overheid – al dan niet via een dienstenintegrator en met respect voor de bescherming van natuurlijke personen bij de verwerking van persoonsgegevens –, maar ook buiten de overheid, bijvoorbeeld in de vorm van open data.

Authentieke gegevensbronnen zijn een subset van gegevensbronnen binnen de overheid. In principe beantwoorden ze aan hoge kwaliteitsvereisten op basis van een regelgevend kader (De Bot, 2015, p. 484). Door de hoge vereisten richten ze zich in de eerste plaats op basisgegevens die vaak nodig zijn binnen de overheid, zoals de naam, voornaam en hoofdverblijfplaats van natuurlijke personen, adressen, percelen, loon- en arbeidstijdgegevens (Europese Commissie, 2017, p. 31).

¹ Dit rapport is onderdeel van onderzoek uitgevoerd in het kader van het Steunpunt Bestuurlijke Vernieuwing (2016 – 2020), gefinancierd door de Vlaamse overheid. De inhoud van deze bijdrage vermeldt de mening van de auteur(s) en niet deze van de Vlaamse overheid. Voor meer informatie: <https://steunpuntbestuurlijkevernieuwing.be/>.

De tweede onderzoeksvraag vertrekt van de noodzaak aan een goede samenwerking ten gevolge van de toenemende interbestuurlijke gegevensuitwisseling en formuleert aandachtspunten voor een goed interbestuurlijk gegevensverkeer.

In de volgende secties trachten we op deze onderzoeksvragen een antwoord te formuleren. Sectie 2 bevat het methodologisch kader dat binnen het onderzoeksrapport gehanteerd wordt, met aandacht voor de inventarisatie van de authentieke gegevensbronnen via het mappinginstrument voor digitale overheden (Wouters & Cromptvoets, 2018). Sectie 3 gaat enerzijds in de op de context van het elektronische bestuurlijke gegevensverkeer waarbinnen authentieke gegevensbronnen opereren (3.1). Anderzijds wordt het landschap aan authentieke gegevensbronnen geschetst (3.2). Sectie 4 beschrijft de door Vlaanderen erkende authentieke gegevensbronnen, met aandacht voor de organisatie van de authentieke gegevensbron en de governance, specifiek ten aanzien van de juridische en organisatorische aspecten. In sectie 3 wordt de tweede deelonderzoeksvraag algemeen behandeld en in sectie 4 specifiek benaderd ten aanzien van de overheden in Vlaanderen. De contextualisering en beschrijving van de authentieke gegevensbronnen laat toe om in de bespreking in sectie 5 de overige (deel)onderzoeksvragen te beantwoorden. Sectie 6 bevat de conclusie.

2 ONDERZOEKSKADER

Binnen deze sectie stellen we het onderzoekskader op om de authentieke gegevensbronnen te beschrijven en te bespreken. Eerst gaat het theoretisch kader (2.1) in op '*digital information infrastructures*' (digitale informatie-infrastructuren) en hun governance van Klievink, Bharosa en Tan (2016), dat we koppelen aan het conceptuele model dat we eerder opstelden in het rapport over digitale facturatie (Wouters & Cromptvoets, 2019a). Dit laat ons toe om ten eerste de elementen van de organisatie en governance van authentieke gegevensbronnen te vatten in de beschrijving en bespreking, die we verder in kaart brengen op basis van het mappinginstrument voor digitale overheden (2.2). Ten tweede helpt het theoretisch kader om mogelijke knelpunten en problemen te kaderen, alsook ten derde aandachtspunten uit de literatuur te formuleren voor een goed (inter)bestuurlijk beheer. Het methodologisch kader (2.3) gaat dieper in op de methode die we toepassen om de authentieke gegevensbronnen te onderzoeken.

2.1 THEORETISCH KADER

Om de onderzoeksvragen te beantwoorden maken we in dit rapport gebruik van het concept van informatie-infrastructuren om het ecosysteem van informatiesystemen, standaarden, wetgeving, organisaties, coördinatiestructuren enz. die betrokken zijn bij de inzameling, uitwisseling en ontsluiting van (authentieke) gegevens of het opzetten van (authentieke) gegevensbronnen te onderzoeken. Klievink, Bharosa en Tan (2016) omschrijven twee onderdelen: de informatie-infrastructuur en de governance van de informatie-infrastructuur. Zij vormen twee zijden van 'platform governance'. Ze koppelen beide aan elkaar door een informatie-infrastructuur als een socio-technisch construct te beschouwen, wiens ontwikkeling beïnvloedt worden door een samenspel van technologie, gebruikers, leveranciers en beleidsmakers (Janssen, Chun, & Gil-Garcia, 2009; Klievink et al., 2016, p. 68). In het onderzoeksrapport maken we verder gebruik van dit onderscheid tussen 'digitale informatie-infrastructuren' en hun 'governance'.

//

Het netwerk van authentieke gegevensbronnen, zowel vanuit het perspectief van één authentieke gegevensbron als het geheel van authentieke gegevensbronnen, de gegevensuitwisseling en de dienstenverlening naar verscheidene klanten kan gekenmerkt worden als een *digital information infrastructure* (digitale informatie-infrastructuur), die een vorm van *digital government infrastructure* (digitale overheidsinfrastructuur) zijn (Janssen et al., 2009). Dit zijn volgens de auteurs heterogene systemen die bestaan uit een geheel van interdependente en met elkaar verbonden componenten die de grenzen van organisaties overstijgen en die doorheen de tijd evolueren door een samenspel tussen technologieën, gebruikers, leveranciers en beleidsmakers (Klievink et al., 2016, p. 68). De totstandkoming van een informatie-infrastructuur vindt plaats binnen een informatie ecosysteem, dat het geheel van interdependente actoren binnen en buiten de overheid omvat waarin data gegenereerd, uitgewisseld en ingezet wordt, net als de betrokken processen, organisaties, technologieën, IT-systemen enz. (Cortada, 2018). Een digitale informatie-infrastructuur is meer bepaald een manier waarop men (een deel van) het informatie ecosysteem ordent.

Digitale informatie-infrastructuren hebben, net als andere bouwblokken van een digitale overheid, nood aan governance om om te gaan met de coördinatieproblemen waarmee ze geconfronteerd worden (Klievink & Janssen, 2010). Governance betreft in dit geval de structurele governance, wat volgens Bannister en Connolly (2012) slaat op onder meer de verdeling van bevoegdheden tussen actoren en hun onderlinge relaties, de coördinatiestructuren waarin ze opgenomen zijn en de betrokken wetgeving. Voorbeelden bij de organisatie van authentieke gegevensbronnen zijn overeenstemming over de gegevens die in de gegevensbron worden opgeslagen (alle gegevens in verband met het informatie-type waarvoor de gegevensbron als authentiek wordt erkend of een deel daarvan), het datamodel, de interfaces die worden gebruikt bij de inzameling en de ontsluiting, de verdeling van verantwoordelijkheden tussen de gegevensinitiators en de gegevensbeheerder (*infra, subsectie 3.1.3*), het validatieproces voor ingezamelde gegevens, kwaliteitsgaranties, de financiering of processen om fouten of onvolledigheden te melden.

De socio-technische aard van infrastructuren maakt dat het geheel van de IT-systemen nauw verbonden is aan de specialisatie van de rollen en functies over de betrokken actoren heen (Klievink et al., 2016). In het kader van authentieke gegevensbronnen gaat het dan bijvoorbeeld over de organisaties die betrokken zijn bij de inzameling, validatie, beheer en terbeschikkingstelling (De Bot, 2015).

Bekkers (2009) identificeert in het kader van de governance van informatie-infrastructuren vier soorten overeenkomsten die nodig zijn om een flexibele informatie-infrastructuur tot stand te brengen: politieke en administratieve (overeenstemming over de doelstellingen, de scope en de autonomie van de betrokken organisaties), technologische (de definities van gegevens, afstemming over de manier waarop ICT ingezet wordt en gecoördineerd wordt), economische (de verdeling van de kosten en baten) en juridische (rechten en plichten van de betrokken actoren, en de bescherming van fundamentele rechten).

Tiwana, Konsynski, en Bush (2010) kijken naar drie dimensies van de governance van digitale informatie-infrastructuren: (1) de structuur van de beslissingsrechten, met name wie bevoegd is voor wat er op het platform komt, uit welke componenten het platform bestaat en hoe het platform evolueert; (2) de controlemechanismen die leiden tot een gecoördineerd gedrag door de betrokken actoren; en (3) het eigenaarschap van een informatie-infrastructuur.

//

Zoals hierboven aangehaald bestaat de dataverzameling naast de bronnenanalyse enerzijds uit verkennende interviews met kernspelers bij de zes dienstenintegratoren, Het Facilitair bedrijf, het Departement Kanselarij en Bestuur, alsook het Departement Welzijn, Volksgezondheid en Gezin (WVG). Deze interviews volgden een semi-gestructureerd opzet, met aandacht voor de kernelementen van de digitale overheid, waaronder de organisatie en het gebruik van authentieke gegevensbronnen, de relatie met de dienstenintegratoren, knelpunten, problemen en aandachtspunten.

Anderzijds werd er met de beheerders van de vijf Vlaamse authentieke gegevensbronnen, alsook het Rijksregister en de KBO semi-gestructureerde diepte-interviews afgenomen over de historische, de governance van de authentieke gegevensbron, de samenwerking met de andere authentieke gegevensbronnen, en knelpunten en problemen. Met Informatie Vlaanderen werden voorts ook interviews afgenomen vanuit haar rollen als 'Vlaamse dienstenintegrator', 'schepper van een digitaal kader en begeleider bij het uitwerken van een informatie-infrastructuur', en haar 'beleidsmatige rol' (waar het agentschap onder meer inzet op het uitwerken van een programma voor het beheer van de authentieke gegevensbronnen en het concipiëren van een stelsel van Vlaamse authentieke gegevensbronnen) (Wouters & Crompvoets, 2019b, pp. 57-63).

Tabel 2.1 Dataverzameling via interviews

Datum	Organisatie
22.11.2016	Fedict
15.12.2016	Informatie Vlaanderen
13.01.2017	Informatie Vlaanderen
07.02.2017	CIBG
29.05.2017	DAV
29.05.2017	FOD BOSA – DG Digitale Transformatie
29.05.2017	KSZ
29.05.2017	eHealth
09.06.2017	CIBG
12.07.2017	eWBS
14.02.2018	Informatie Vlaanderen
29.03.2018	Facilitair Bedrijf
09.04.2018	Informatie Vlaanderen
18.04.2018	Departement Kanselarij en Bestuur
23.05.2018	Informatie Vlaanderen
15.06.2018	Informatie Vlaanderen
03.07.2018	Informatie Vlaanderen
24.09.2018	Departement WVG
08.05.2019	Informatie Vlaanderen (Adressenregister)
09.05.2019	FOD BOSA – DG Digitale Transformatie
21.05.2019	Informatie Vlaanderen
24.05.2019	Informatie Vlaanderen (GRB)
24.05.2019	Informatie Vlaanderen (RVV)
24.06.2019	AHOVOKS (LED)
04.07.2019	ADIB (Rijksregister)
08.07.2019	Informatie Vlaanderen (Bedrijventerreinen)
09.07.2019	Beheersdienst KBO (KBO)
10.07.2019	Informatie Vlaanderen
22.10.2019	VLAIO (Bedrijventerreinen)
06.12.2019	eWBS (e-mail correspondentie)

De functionele opdeling van gegevens houdt in dat men binnen de overheid in een afsprakenkader voorziet om (1) de inzameling, opslag, validatie en beheer van gegevens te verdelen tussen instanties, bij voorkeur zodat één gegeven slechts in één gegevensbron wordt opgeslagen; en (2) de terbeschikkingstelling van de gegevens aan de instanties die een gerechtvaardigde behoefte aan die gegevens hebben (De Bot, 2015, p. 484).

De inzameling van de gegevens gebeurt in principe het beste bij het bestuur dat het dichtste bij de gebruiker staat (Vlaams Parlement, 2008a, p. 10). Het beheer van de gegevens in functie van de opdrachten van een instantie (Nationaal Parlement, 1989, p. 19). Dit biedt een eerste garantie van de kwaliteit van de gegevens. De verzameling en het beheer van de gegevens hoeft niet noodzakelijk door dezelfde instantie te gebeuren (CBPL, 2012, randnr. 7; De Bot, 2015, p. 485). Het verspreiden van de opslag van gegevens over meerdere instanties is ook een eerste beperking van de risico's die zouden spelen bij de gecentraliseerde opslag van persoonsgegevens (Federaal Parlement, 2012a, p. 24), wat verder samenhangt met een controle ten aanzien van een gerechtvaardigd en proportioneel gebruik (*infra*).

De functionele opdeling van gegevens is nauw verbonden met het **éénmaligheidsbeginsel**. Dit stelt doorheen meerdere varianten⁵ dat gegevens slechts éénmaal rechtstreeks bij de gebruikers (burgers, ondernemingen, organisaties, maar ook andere besturen) worden opgevraagd en nadien in beginsel onrechtstreeks verloopt via de raadpleging van de functioneel opgedeelde gegevensbronnen (De Bot, 2015, p. 211; Kalvet et al., 2018). Het éénmaligheidsbeginsel ligt dan ook in lijn met de verplichting aan besturen om gebruik te maken van gegevens die reeds verzameld werden (tweede principe van het elektronische bestuurlijke gegevensverkeer).

Dit beginsel, gekoppeld aan de functionele opdeling in ieder toepassingsgebied én aan de bevoegdheidsverdeling tussen de bestuursniveaus, maakt dat de verschillende bestuursniveaus bovendien een beroep dienen te doen op elkaars gegevensbronnen.⁶ Bijgevolg is het een belangrijke aanleiding voor het organiseren van het (inter)bestuurlijke elektronische gegevensverkeer.

Er worden veel voordelen verbonden aan het toepassen van het éénmaligheidsbeginsel. Bijvoorbeeld als onderdeel van een klantgericht organisatie van de publieke dienstverlening via het maximaal delen van informatie tussen overheidsorganisaties (Gil-García & Pardo, 2005; Wouters & Crompvoets, 2019a, p. 20). Specifiek gaat het dan onder meer over de vooropgestelde daling van de administratieve lasten ten aanzien van de burgers, bedrijven, organisaties en besturen die data moeten meedelen. Hoewel, zoals De Bot (2015, p. 213) stelt, dat het invoeren van het éénmaligheidsbeginsel niet per se gelijk gesteld kan worden met een administratieve vereenvoudiging van de dienstverlening, is er mogelijk wel een impact op de snelheid en dus effectiviteit van de dienstverlening. Kalvet, Toots en Krimmer (2018) verbinden aan het beginsel ook voordelen op het vlak van de kwaliteit van de dienstverlening omwille van betere data, een efficiëntere overheidswerking, een meer wendbare overheid en een meer transparantie van de gegevensinzameling en –verwerking. De Bot (2015, pp. 214-215) haalt ook mogelijkheden op het vlak van fraudebestrijding aan.

⁵ Ook wel het *once only*-principe (OOP), de éénmalige gegevensopvraging, de éénmalige gegevensopvraging en meervoudig (her)gebruik, de unieke gegevensverzameling, het vraag-niet-wat-je-al-weet-principe; MAXimale GegevensDeling tussen Administraties en Agentschappen (MAGDA)-principe, de éénmalige opvraging en meervoudig hergebruik of het *only once*-principe.

⁶ Door de bevoegdheidsverdeling is er niet altijd sprake van exclusieve bevoegdheden, waardoor interbestuurlijke coördinatie nodig is over welke bestuursniveaus welke gegevens als authentieke gegevens opslaan, opdat het éénmaligheidsbeginsel gerespecteerd wordt.

////////////////////////////////////

3.1.1.2 De functionele opdeling van gegevens en de gegevensuitwisseling via een dienstenintegrator

De historische evolutie van het elektronische bestuurlijke gegevensverkeer in België heeft ertoe geleid dat in veel gevallen (al dan niet verplicht) gegevens niet rechtstreeks bij een gegevensbron worden opgevraagd. Ze worden met name meegedeeld via de **dienstenintegrator** in wiens werkingsgebied de aanvragende entiteit valt op basis van een (centraal of decentraal) gegevensuitwisselingsplatform en een verwijzingsrepertorium (Wouters & Cromptoets, 2019b, p. 33).

Een **dienstenintegrator** is: "*Een instantie die bij of krachtens een wet, een decreet of een ordonnantie belast is, binnen een bepaald overheidsniveau of in een bepaalde sector, met een taak van algemeen belang, en meer bepaald met de organisatie van elektronische gegevensuitwisseling over instanties heen en met de geïntegreerde ontsluiting van gegevens*" (VDI-decreet, Vlaams Parlement, 2012b, art. 2, 3°).

De organisatie van de elektronische gegevensuitwisseling en de geïntegreerde ontsluiting verloopt in lijn met het derde principe van het elektronische bestuurlijke gegevensverkeer (*supra*), dat inzet op een efficiënt en effectief stelsel voor de uitwisseling. De dienstenintegrator zal als een **Trusted Third Party (TTP)** (onafhankelijke vertrouwenspartij of tussenpartij) optreden tussen authentieke gegevensbron en gegevensafnemer. De dienstenintegrator staat dan (1) in voor de toegangscontrole tot authentieke gegevensbronnen, en (2) voor het ontsluiten van gegevensbronnen. Dit doet hij door waar nodig gegevens tijdelijk samen te brengen, te anonimiseren, te coderen of te aggregeren, in navolging van de geldende wettelijke bepalingen (CBPL, 2010, randnrs. 7-11; Wouters & Cromptoets, 2019b, pp. 36-37).

Binnen het kader van het principe van de **cirkels van vertrouwen** (Wouters & Cromptoets, 2019b, p. 40) is er een afsprakenkader tussen de betrokken actoren (gegevensafnemer, dienstenintegrator(en) en authentieke gegevensbron). Dit ten aanzien van (i) wie er verantwoordelijk en aansprakelijk is voor welke authenticaties, verificaties en controles, (ii) de wijze waarop deze resultaten elektronisch uitgewisseld worden tussen de actoren, (iii) wie welke loggings bijhoudt, en (iv) hoe een audit trail van gegevensuitwisseling kan worden vormgegeven (CBPL, 2009b, randnrs. 13-15; Vlaams Parlement, 2012a, p. 32). Een authentieke gegevensbron logt daarbij in principe 'wie wanneer en waarom gegevens aan de bron aangeleverd heeft of in de bron geraadpleegd heeft', voorziet in een inzageplicht en heeft een plicht tot kennisgeving (Informatie Vlaanderen, 2017, pp. 16-17).

3.1.1.3 De controle op de uitwisseling en verwerking van persoonsgegevens

Het gebruik van persoonsgegevens (uit (authentieke) gegevensbronnen) is omwille van de veiligheid van de gegevens en de bescherming van natuurlijke personen bij de verwerking van persoonsgegevens onderworpen aan een **controle**. Afhankelijk van de aard van de gegevens en het bestuursniveau waartoe de beheerder van de persoonsgegevens behoort, valt men onder verschillende regimes. We bespreken hier de controle die tot stand is gekomen ten gevolge van de implementatie van de Algemene Verordening Gegevensbescherming (AVG) (*General Data Protection Regulation, GDPR*) (Europees Parlement & Raad van Ministers, 2016) op het federale niveau (Federaal parlement, 2017b, 2018a, 2018b, 2018c, 2018d) en in Vlaanderen (AVG-decreet, Vlaams Parlement, 2018a). Uitzonderingen zijn gevallen waar de toegang tot gegevens uitdrukkelijk voorzien is door of krachtens een wet, een decreet of een ordonnantie. Een eerder rapport over de Vlaamse dienstenintegrator behandelt de eerdere regimes die vandaag nog van toepassing kunnen zijn (Wouters & Cromptoets, 2019b, pp. 27-30).

////////////////////////////////////

Met andere woorden, hoewel het niet vereist is om authentieke gegevensbronnen te organiseren binnen het elektronische bestuurlijke gegevensverkeer, bieden ze wel een aanzienlijke meerwaarde. De Bot spreekt dan ook over het achteraf toebedelen van een authentiek karakter aan bepaalde reeds bestaande gegevensbronnen (De Bot, 2015, p. 500).

Het **begrip 'authentiek'** kan (conceptueel) meerdere ladingen dekken (Crompvoets et al., 2019). Vooreerst kan het van toepassing zijn op meerdere objecten, met name op gegevens, gegevensbronnen of instanties. De oorsprong van 'authentiek' ligt in het authentiseren (ofwel bekrachtigen) van aktes die opgesteld zijn op basis van een wettelijk vorm en door personen die daarvoor een wettelijk mandaat hebben toebedeeld gekregen (Burgerlijk Wetboek, 1804b, art. 1317), waardoor die documenten als echt en bewijskrachtig gelden⁸.

Authentiek kan (onder andere) slaan op oorspronkelijk (echt en origineel) (De Bot, 2015, p. 467), uniek, kwaliteitsvol, gevalideerd, betrouwbaar, legitiem en afkomstig van een vertrouwde bron (in de zin van een organisatie) (Crompvoets et al., 2019). In Vlaanderen wordt authentiek gelinkt aan juist, volledig en accuraat (Vlaams Parlement, 2018b, p. 176).

Authentiek is ook nauw verwant aan autoritair (*authoritative*). Met name de verplichting om ergens gebruik van te moeten maken. Ofwel als bron van de informatie (Europese Commissie, 2017, p. 31), die de gegevens correct weergeeft, up-to-date is, van hoge kwaliteit is en integer. Autoriteit is in dat geval ook nauw verwant aan legitimiteit (Crompvoets et al., 2019). Ofwel autoriteit als gezaghebbend, wat betekent dat de gegevens verplicht te gebruiken zijn en als echt aanzien moeten worden. Dit is nauw verwant aan gegevens die een wettelijke waarde hebben.

Het authentieke karakter kan voortkomen uit de instantie die ze verzamelt en opslaat en die daarvoor een wettelijke basis heeft (Crompvoets et al., 2019). Anderen stellen dat het authentieke karakter het resultaat is van de wijze waarop de gegevens worden ingezameld, gevalideerd, opgeslagen en ontsloten (CBPL, 2008, randnr. 23; Brussels Hoofdstedelijk Parlement, 2014a, p. 10). Dit kan al dan niet (expliciet) op basis van een wettelijk kader verlopen. Vooral validatie is bepalend voor de 'authenticiteit' van de gegevens in de authentieke gegevensbron (De Bot, 2015, p. 468).

Crompvoets et al. (2019) merken ook het belang van vertrouwen op dat noodzakelijk is bij het organiseren van authentieke gegevensbronnen, zowel in de instantie die een gegevensbron beheert als in de procedure op basis waarvan ze gegevens bijhoudt. De auteurs betogen dat we evolueren van vertrouwen in een instantie als autoriteit in verband met bepaalde gegevens naar vertrouwen op basis van wettelijke mandaten, procedures en de kwaliteit van de uiteindelijke output.

Naast deze korte uiteenzetting van het begrip 'authentiek', zijn er meerdere manieren om authentieke gegevensbronnen te **classificeren**. Zoals de CBPL stelde zijn er naast de mogelijke (de jure of de facto) erkenning van authentieke gegevensbronnen buiten de overheid (CBPL, 2012, randnr. 3) drie soorten authentieke gegevensbronnen in de overheidscontext: **expliciet** door de wet- en regelgeving omschreven authentieke gegevensbronnen, authentieke bronnen die **impliciet** op basis van de op hun geldende wet- en regelgeving als authentieke gegevensbron kunnen aanschouwd worden en daarnaast **de facto** als authentieke gegevensbronnen aanschouwde gegevensbronnen (CBPL, 2012, randnr. 4).

⁸ Zoals men in het wetsontwerp tot FDI-wet opmerkt, staat het begrip van 'authentiek' juridisch gezien los van andere bepalingen, zoals in art. 1317 van het Burgerlijk Wetboek (Federaal Parlement, 2012a, p. 17).

Bij deze laatste zullen instanties niet meer zelf de data bij de gebruiker gaan inwinnen, maar een beroep doen op databanken die men de facto als authentiek beschouwd. Het probleem bij de facto authentieke gegevensbronnen (vanuit het oogpunt van een instantie) ligt erin dat die data niet noodzakelijk aan dezelfde kwaliteitsvereisten van expliciete authentieke gegevensbronnen voldoen, of dat er geen terugmeldplicht en plicht tot correctie van fouten is.

Daarnaast zijn er **externe authentieke gegevensbronnen**⁹, met name gegevensbronnen die beheerd worden door instanties die buiten het toepassingsgebied van de regelingen vallen, maar die (al dan niet automatisch) als een authentieke gegevensbron gelden voor de betrokken instanties. Aandachtspunten bij het aanwijzen van externe authentieke gegevensbronnen zijn ten eerste dat het aanwijzende overheidsniveau/aanwijzing binnen het domein tot een inmenging in de autonomie van een ander bestuursniveau leidt. Met name legt het ene bestuursniveau aan het andere op om (permanent) een databank bij te houden. Daarom stelt De Bot (2015, p. 534) voor om enkele reeds erkennende authentieke gegevensbronnen te erkennen als externe authentieke gegevensbron, wat ook garanties moet bieden ten aanzien van de kwaliteit van die gegevens. Ten tweede kan die aanwijzing enkel leiden tot een opvragingsplicht van de betrokken instanties en niet tot terugmeldplicht of een verplichting voor de externe authentieke gegevensbron om gemelde fouten te corrigeren (De Bot, 2015, pp. 534-535).

Het bestuursdecreet (Vlaams Parlement, 2018c, art. III.66, §2) maakt ook melding van **kandidaat authentieke gegevensbronnen**, waar we in subsectie 4.1.1 op terugkomen (*infra*).

In wat volgt hanteren we de indeling van de CBPL om de scope van het landschap aan authentieke (gegevens)(bronnen) af te bakenen en te kaderen. In sectie 3.2 (*infra*) gebruiken we de terminologie binnen ieder toepassingsgebied, in sectie 4 (*infra*) spreken we over authentieke gegevensbronnen als databank, in lijn met de aanduiding ervan door de Vlaamse wet- en regelgeving, in alle andere gevallen maken we binnen het onderzoeksrapport gebruik van ‘authentieke gegevensbronnen’ om alle gevallen aan te duiden.

Op het vlak van **juridische en organisatorische aandachtspunten** wijst De Bot (2015, pp. 488-489) ten aanzien van de juridische aspecten ten eerste op de noodzaak van een wettelijke basis voor authentieke gegevensbronnen van persoonsgegevens. Dit slaat zowel op de algemene kaderregeling als de regeling voor iedere gegevensbron apart. Een wetgevende basis is noodzakelijk omwille van (1) de potentiële impact van de inzameling van de (persoons)gegevens en hun terbeschikkingstelling aan meerdere instanties (voor meerdere doeleinden) op de bescherming van natuurlijke personen bij de verwerking van persoonsgegevens, en (2) om te voldoen aan de vereiste op basis van art. 22 van de Grondwet (Belgische Grondwet). Ook de AVG dient in acht te worden genomen (in het bijzonder art. 6, lid 1, c en e; lid 2 ; en lid 3, b, Europees Parlement & Raad van Ministers, 2016). De CBPL (2008b, 2012) heeft een aantal essentiële elementen omschreven die volgens hen in de wettelijke regelingen vervat moet zitten. De Bot (2015, pp. 493-499) licht ze verder toe: duidelijk omschreven en gerechtvaardigde doeleinden, de gegevens die worden bijgehouden, de leveranciers, de mogelijke ontvangers en de bewaartermijnen van de gegevens.

De Bot (2015, pp. 500-505) maakt ten tweede ook melding van de noodzaak van een formele aanwijzing van authentieke gegevens en gegevensbronnen, met het oog op het garanderen van de transparantie ten aanzien van de gebruiker (met name welke instanties in welke gevallen welke gegevens mogen verwerken) (CBPL, 2008c, randnr. 41) en ten aanzien van besturen, die vertrouwen kunnen stellen in de gegevens.

⁹ In Vlaanderen spreekt men ook van verplicht te raadplegen externe gegevensbronnen. In deze subsectie kunnen beide begrippen gelijkgesteld worden, sectie 4 bespreekt ze verder.

////////////////////////////////////

Ten vierde wijzen de auteurs op de noodzaak aan '*street-level discretion*'. Omdat men van authentieke gegevensbronnen gebruik moet maken kan men moeilijker bijkomende context aan de data toevoegen en op basis daarvan afwijken van de gestandaardiseerde dienstverlening. Ten vijfde halen de auteurs perverse incentives op het vlak van de inzameling aan. Instanties die instaan voor de inzameling zullen minder geneigd zijn om volledigheid na te streven als men extra financiële middelen moet inzetten om gegevens te controleren en gegevens moet verzamelen waar men geen belang bij heeft.

3.1.3 Rollen en functies betrokken bij de organisatie van authentieke gegevensbronnen

Volgend op de principes van het elektronische bestuurlijke gegevensverkeer en de uiteenzetting van het begrip van 'authentieke' gegevensbronnen kunnen we de basisrollen en -functies in het kader van de organisatie en de governance van een authentieke gegevensbron afbakenen. Zij bieden de basis voor de mapping in sectie 4 aan de hand van het mappinginstrument (Wouters & Cromptoets, 2018). Het abstractieniveau van de mapping betreft zich op een hoog niveau tot de business laag, waardoor we abstractie maken van bijvoorbeeld het infrastructuurniveau, waar (authentieke) gegevensbronnen in dezelfde database kunnen staan.

We baseren ons grotendeels op de Vlaamse terminologie in het bestuursdecreet. Men spreekt in de eerste plaats van een authentieke gegevensbron in de zin van een databank (bestuursdecreet, Vlaams Parlement, 2018c, art. III.66). Hoewel in Vlaanderen alle gegevens in een authentieke gegevensbronnen als authentieke gegevens gelden, laten we de mogelijkheid open voor niet-authentieke gegevens, omwille van de verschillende definities binnen en tussen de verschillende bestuursniveaus (*infra, subsectie 3.2*).

Binnen het bestuursdecreet is er enerzijds sprake van de "*overheidsinstanties die authentieke gegevensbronnen beheren*", ofwel **beheerder van een authentieke gegevensbron** (bestuursdecreet, Vlaams Parlement, 2018c, art. III.67, §1, tweede lid). Beheerders van authentieke gegevensbronnen staan in het algemeen in voor: "*de instandhouding, de terbeschikkingstelling, de veiligheid, de toegang en het gebruik van de authentieke gegevensbron en van de gegevens van de authentieke gegevensbron in kwestie*" (Vlaams Parlement, 2018c, art. III.67, §1, tweede lid). Anderzijds is een **gegevensinitiator** "*een overheidsinstantie, [...], of een derde die exclusieve eindverantwoordelijkheid heeft voor het bijhouden [up-to-date houden] van de levensloop of een of meer eigenschappen van een object*" (Vlaams Parlement, 2018c, art. III.67, §2, tweede lid).

Een **dienstenintegrator** (VDI-decreet, Vlaams Parlement, 2012c, art. 2, 3°) neemt vanuit verschillende rollen een vitale plaats in bij de organisatie van het elektronische bestuurlijke gegevensverkeer in zijn werkingsgebied, bijvoorbeeld als 'Aanbieder van de eigenlijke dienstenintegratie', als 'Beheerder van inhoudelijke gegevensbanken' (waaronder mogelijk authentieke gegevensbronnen), of als 'Intermediaire organisatie' (Wouters & Cromptoets, 2019b, p. 60).

Via Arents (2016, p. 6) kunnen we een aantal bijkomende rollen in het kader van de organisatie en governance van authentieke gegevensbronnen definiëren: de **eindgebruiker**, die met name de gegevens zal ontvangen en gebruiken; en de **gegevensafnemer**, die doeltoepassingen heeft die gebruik maken van gegevens uit de authentieke gegevensbron. Beheerders kunnen binnen hun rol als beheerder van een authentieke gegevensbron ook gegevensinitiator zijn (bestuursdecreet, Vlaams Parlement, 2018c, art. III.67, §1, tweede lid), maar evenzeer dienstenintegrator, eindgebruiker en/of gegevensafnemer. Afhankelijk van het opzet van de gegevensbron zullen de functies van inzameling, validatie, opslag, beheer en terbeschikkingstelling tot verschillende rollen kunnen toehoren.

Tekstuele voorstelling: [Vlaamse Entiteit 3] neemt een rol van [Beheerder Authentieke gegevensbron 1] op, met business functies ten aanzien van de [Validatie Authentieke gegevensbron 1], het [Beheer Authentieke gegevensbron 1] en [Terbeschikkingstelling Authentieke gegevensbron 1]. Deze databank bevat verschillende authentieke gegevens, namelijk [Authentieke gegevens (A)], [Authentieke gegevens (B)], [(Lok.) Lokale Entiteiten] en [Vlaamse Entiteit 1] nemen een rol van respectievelijk [(Lok.) Gegevensinitiator Authentieke gegevensbron 1], met een business functie van [(Lok.) Inzameling Authentieke gegevensbron 1] (stroom 1.) en [Gegevensinitiator Authentieke gegevensbron 1], met business functie [Inzameling Authentieke gegevensbron 1] (stroom 2.) op zich.

Zij staan in voor de verzameling van [Authentieke gegevens 1] en [Authentieke gegevens 2] en sturen deze via het [Agentschap Informatie Vlaanderen] in haar rol van [VDI] (Vlaamse dienstenintegrator) door naar [Vlaamse Entiteit 3] als [Beheerder Authentieke gegevensbron 1].

[(Lok.) Lokale Entiteiten] en [Vlaamse Entiteit 2] nemen in hun rol van respectievelijk [(Lok.) Gegevensafnemer Authentieke gegevensbron 1] en [Gegevensafnemer Authentieke gegevensbron 1] gegevens af uit [Authentieke gegevensbron 1], via het [Agentschap Informatie Vlaanderen] in haar rol van [VDI].

De juridische aspecten ten aanzien van [Authentieke gegevensbron 1] zijn [Decreet 1] en [Besluit van de Vlaamse Regering 2]. Voor de organisatorische aspecten is er ten eerste het [Coördinatiecomité Authentieke gegevensbron 1], dat een rol van [Coördinator Authentieke gegevensbron 1] bekleedt. Het [Agentschap Informatie Vlaanderen] en [Vlaamse Entiteit 3] zijn lid van het [Coördinatiecomité Authentieke gegevensbron 1]. Ten tweede bekleedt het [Gebruikerscomité authentieke gegevensbron 1], dat een rol van [Coördinator gebruikers Authentieke gegevensbron 1]. [Vlaamse Entiteit 3] heeft een rol van [Voorzitter Gebruikerscomité Authentieke gegevensbron 1], [Vlaamse Entiteit 2] is lid van het [Gebruikerscomité authentieke gegevensbron 1]. Tussen de [VDI] en [Beheerder Authentieke gegevensbron 1] is een Service-level agreement (SLA)[SLA VDI – Beheerder Authentieke gegevensbron 1] afgesloten, met het oog op een performante gegevensuitwisseling.

Gelijklopend met de evolutie van de dienstenintegratoren ontstaan er in de jaren 2000 verschillende initiatieven op het vlak van de organisatie van het interbestuurlijke gegevensverkeer en de functionele opdeling van gegevens vanuit verschillende visies binnen en tussen de bestuursniveaus (2001 – 2019). Deze **tweede periode** wordt gekenmerkt door de initiële afbakening van wat later de werkingsgebieden van de dienstenintegratoren zouden worden. Daarnaast waren er ook een aantal interfederale initiatieven, hoofdzakelijk op het vlak van patrimoniuminformatie, adresgegevens en de omzetting van de INSPIRE-richtlijn. Samen met een lage prioriteit op de politieke agenda kan binnen dat kader ook het aflopen van het Samenwerkingsakkoord van 23 maart 2001 gesitueerd worden (dat na vier jaar afliep en niet verlengd werd), evenals het afsluiten en het niet verlengen van het Samenwerkingsakkoord van 28 september 2006 (Federale Staat et al., 2006).

In 2001 werd ten gevolge van de vijfde staatshervorming een samenwerking rond het delen van patrimoniuminformatie¹⁰ beoogd tussen de federale overheid en de regio's. Enerzijds streeft deze samenwerking naar het gezamenlijk beheer op het vlak van patrimoniuminformatie (Nationaal Parlement, 1989, art. 4, §2, derde lid). Anderzijds staat ze de uitwisseling van gegevens voor met het oog op de uitoefening van de fiscale bevoegdheden van de federale staat en de regio's (Nationaal Parlement, 1980a, 92bis, §3, e); Nationaal Parlement, 1989, art. 1bis). Na een eerder samenwerkingsakkoord (van 24 oktober 2002), dat nooit de vereiste parlementaire instemming kreeg, werd binnen het kader van de zesde staatshervorming overeengekomen om een nieuw samenwerkingsakkoord uit te werken (Vlaams Parlement, 2014c). Dit culmineerde in 2014 in het Samenwerkingsakkoord van 18 april 2014 tussen de federale overheid en de drie gewesten (Federale Staat et al., 2014) tot de oprichting van de Coördinatiestructuur voor patrimoniuminformatie (CSPI). Dit is een gemeenschappelijke instelling van rechtspersoonlijkheid zoals bedoeld in artikel 92bis van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen (Federale Staat et al., 2014, art. 4).

Binnen het samenwerkingsakkoord gebruikt men een eigen definitie van een authentieke bron: *“een databank die informatie bevat die een unieke en oorspronkelijke waarde heeft voor de overheden en die specifieke garanties biedt ten aanzien van de juistheid, de volledigheid en de beschikbaarheid van de informatie, zodanig dat andere overheden diezelfde informatie niet meer opnieuw hoeven in te zamelen en bij te houden”* (Federale Staat et al., 2014, art. 1, 8°). (De raad van bestuur van) het CSPI stelt een actuele lijst van authentieke bronnen op (art. 8, §1), die weergegeven staat in tabel A.3 (*infra, annex 2*).¹¹

Hoewel zowel de federale Staat als de regio's bevoegd blijven over de vaststelling van de eigen authentieke bronnen die ze beheert of verdeelt (Federale Staat et al., 2014, art. 3, 3°) is het onduidelijk of de lijst van authentieke gegevensbronnen ook werkelijk authentieke gegevensbronnen (moeten) zijn zoals omschreven door de federale en regionale wettelijke regelingen. Het lijkt erop dat men via het samenwerkingsakkoord probeerde om enerzijds vooral de ontsluiting van en de toegang tot elkaars patrimoniale informatie te regelen via een gecoördineerde en geïntegreerde uitwisseling (Federale Staat et al., 2014, préambule). De betrokken partijen werden verplicht om nieuwe gegevensbronnen met patrimoniale informatie aan het CSPI te melden (Federale Staat et al., 2014, art. 8, §2) en kregen een kosteloos recht van toegang en gebruik van elkaars patrimoniuminformatie, vervat in de authentieke bronnen (Federale Staat et al., 2014, artt. 6 en 7, §2).

¹⁰ Ofwel patrimoniale informatie: het geheel van geografische, kadastrale en personele informatie alsmede zowel juridische als feitelijke informatie (Federale Staat et al., 2014, art. 1, 6°).

¹¹ De lijst van authentieke bronnen bevat onder meer gegevensbronnen onder het beheer van de Algemene Administratie van de Patrimonium Documentatie (AAPD), Brussel Stedelijke Ontwikkeling, het Centrum voor Informatica voor het Brusselse Gewest (CIBG), Informatie Vlaanderen, het Vlaams Energie Agentschap (VEA), de Openbare Afvalstoffenmaatschappij voor het Vlaamse Gewest (OVAM), het Departement Leefmilieu natuur en energie (LNE) en de Service public de Wallonie (SPW) (CSPI, 2020).

Voor het federale niveau zijn een aantal partners verplicht om mee te werken aan de uitbouw van de (ontsluiting) van de adressenregisters en om anomalieën te melden (Federale Staat et al., 2019b, art. 6, §2)¹². Het doel hiervan is om het gebruik van de adressen in de adressenregisters aan te moedigen, omdat bijna alle overheidsinstanties reeds gebruik maken van (een deel van) hun gegevensbronnen (*Interview met respondent Informatie Vlaanderen op 11 juli 2019*).

Zowel de federale partners (Federale Staat et al., 2019b, art. 6, §2) als alle (andere) overheidsinstanties in het toepassingsgebied van het samenwerkingsakkoord (Federale Staat et al., 2019b, art. 8, §2) zijn verplicht om gebruik te maken van de adressen in de adresregisters. Ze hebben ook een kosteloze toegang voor hun taken van algemeen belang. Naast de federale partners is er geen algemene verplichting om fouten of onvolledigheden te melden. Wel moeten de beheerders van de regionale adressenregisters in een meldingsprocedure voorzien (Federale Staat et al., 2019b, art. 4, §2).

Zowel voor het Samenwerkingsakkoord van 18 april 2014 ten aanzien van het CSPI als voor het Samenwerkingsakkoord van 17 juli 2019 ten aanzien van BeSt Add is het onduidelijk of (1) de betrokken gegevensbronnen eerst volgens de federale/regionale wettelijke kaders als authentiek verklaard moeten worden, en of (2) men (afhankelijk van de regeling in ieder toepassingsgebied) elkaars authentieke gegevensbronnen ook als authentieke gegevensbron of verplicht te raadplegen externe gegevensbron dient te erkennen. Dit naast de automatische erkenning van externe authentieke gegevensbronnen of verplicht te raadplegen externe gegevensbronnen in de wetgeving (*infra*).

Op het vlak van persoonsgegevens was er in de eerste plaats de uitbreiding van het netwerk van de sociale zekerheid. Deze uitbreiding gold ten aanzien van verschillende regionale entiteiten en de OCMW's, wat ook een weerslag had op de gegevens waarop deze entiteiten verplicht een beroep moesten doen, of voor welke gegevensinzameling en -opslag ze zelf instonden.

In de tweede plaats werd binnen Vlaanderen via de oprichting van de Coördinatieceel Vlaams e-government CORVE (Vlaamse Regering, 2005a) en de ontwikkeling van het MAGDA-platform gewerkt aan de uitwisseling van (in hoofdzaak) persoons- en bedrijfsgegevens. Deze uitwisseling verliep zowel van federale gegevensbronnen als het Rijksregister, de KBO, de sociale gegevensbanken en de kruispuntbankregisters naar Vlaamse en lokale instanties, als tussen Vlaamse en lokale instanties. Het decretaal kader voor het elektronische bestuurlijke gegevensverkeer werd vastgelegd in het e-gov-decreet (Vlaams Parlement, 2008b), en bevatte het eenmaligheidsbeginsel voor de Vlaamse instanties, het principe van authentieke gegevensbronnen en de regeling van de bescherming van de persoonlijke levenssfeer voor het Vlaamse elektronische bestuurlijke gegevensverkeer (Vlaams Parlement, 2008a, pp. 11-14).

Op het vlak van geografische gegevens zou de omzetting van de INSPIRE-richtlijn (Europees Parlement & Raad van Ministers, 2007) aanleiding geven tot een actualisatie van het GIS-decreet (Vlaams Parlement, 2009a, p. 3). Men koos er daarnaast ook voor om gedeeltelijk te harmoniseren met het e-gov-decreet, meer bepaald op het vlak van de definitie van authentieke gegevensbron en beheersinstantie, de gelijkschakeling van geografische authentieke gegevensbronnen als authentieke gegevensbronnen en de toegang tot gegevensbronnen die persoonsgegevens bevatten. Het samenwerkingsverband GIS-Vlaanderen werd omgevormd tot het samenwerkingsverband GDI-Vlaanderen.

¹² Meer bepaald het Nationaal Geografisch Instituut, de AAPD, het Rijksregister, de Algemene Directie Statistiek - Statistics Belgium, de KBO, Algemene Directie Veiligheid en Preventie van de FOD Binnenlandse Zaken, FOD BOSA, de Dienst Administratieve Vereenvoudiging en de aanbieder van de universele postdienst (Federale Staat et al., 2016, art. 6).

Dit zorgde vanaf 2009 voor een hernieuwde governance, die in plaats van referentiebestanden en themabestanden de mogelijkheid aan de Vlaamse Regering bood om authentieke geografische gegevensbronnen te erkennen (Vlaams Parlement, 2009a, p. 3). Daarnaast voorzag het samenwerkingsverband ook een uniforme aanpak op het vlak van toegang, gebruik, interoperabiliteit, ontsluiting, financiering en een afsprakenkader voor samenwerking.

In het kader van het samenwerkingsverband GDI-Vlaanderen kan men twee soorten gegevensbronnen onderscheiden: de 'aangeduide geografische gegevensbronnen' en de 'geografische gegevensbronnen die toegevoegd zijn aan de GDI'. De aangeduide geografische gegevensbronnen zijn "door de Vlaamse Regering aangeduide geografische gegevensbronnen die beheerd worden door instanties die geen deelnemer van GDI-Vlaanderen zijn en waarvan de Vlaamse Regering het gebruik heeft mogelijk gemaakt" (GDI-decreet, Vlaams Parlement, 2009c, art. 24, tweede lid).

De geografische gegevensbronnen die zijn toegevoegd aan de GDI zijn ofwel (a) geografische gegevensbronnen die beheerd worden door de deelnemers aan GDI-Vlaanderen en tot een van de categorieën van de INSPIRE-richtlijn behoren; (b) ofwel andere geografische gegevensbronnen die beheerd worden door de deelnemers aan GDI-Vlaanderen en waarvan het stuurorgaan heeft vastgesteld dat de onderlinge uitwisseling noodzakelijk is; (c) ofwel geografische gegevensbronnen die samen met Informatie Vlaanderen gezamenlijk zijn aangemaakt met één of meerdere deelnemers aan GDI-Vlaanderen, instanties die geen deelnemer aan GDI-Vlaanderen zijn of een derde partij zijn (Vlaams Parlement, 2009c, art. 12, eerste lid, respectievelijk 1º, 2º en 4º).

'Authentieke geografische gegevensbronnen' zijn een subset van geografische gegevensbronnen die toegevoegd zijn aan de GDI. Ze zijn daarnaast ook een doorsnede van de geografische gegevensbronnen die toegevoegd zijn aan de GDI met de authentieke gegevensbronnen in Vlaanderen (*infra, subsectie 4.1*). Met andere woorden, de geografische gegevensbronnen die binnen de scope van de geografische gegevensbronnen binnen de categorie 'toegevoegd aan de GDI' vallen, kunnen ook als authentieke geografische gegevensbronnen erkend worden. Hoewel alle authentieke geografische gegevensbronnen tot nu toe eerst aan de GDI toegevoegd waren, is dit geen noodzakelijke voorwaarde. Andersom zal men door de erkenning als authentieke geografische gegevensbronnen automatisch aan de GDI toegevoegd worden.

De tenuitvoerlegging van de INSPIRE-richtlijn (Europees Parlement & Raad van Ministers, 2007)¹³ gaf ook aanleiding tot het Samenwerkingsakkoord van 2 april 2010 (Federale Staat et al., 2010; Vlaams Parlement, 2010). Hiermee werd een coördinatiestructuur opgericht. Naast het algemene INSPIRE-coördinatiecomité zagen onder meer werkgroepen ten aanzien van gebouwen (GT BUNI) en hydrografie het licht.

Het samenwerkingsakkoord introduceerde ook nieuwe terminologie met 'referentiegegevens'. Hiermee doelden de INSPIRE-richtlijn (Europees Parlement & Raad van Ministers, 2007, art. 4) en het Samenwerkingsakkoord van 2 april 2010 (Federale Staat et al., 2010, art. 5) op het afstemmen van de ruimtelijke gegevensbronnen die door meerdere overheidsniveaus werden bijgehouden. Op deze manier zou er van ieder type gegeven in de bijlagen van de INSPIRE-richtlijn slechts één referentiegegeven zijn.

¹³ Zie Chantillon, Cromptvoets en Peristeras (2017) voor de governance met betrekking tot de INSPIRE-richtlijn in België.

3.2.2 De (authentieke) gegevensbronnen

Deze subsectie komt tegemoet aan een algemene invulling van de tweede deelonderzoeksvraag: **Welke zijn de authentieke gegevensbronnen?** We hanteren daarbij de indeling van de CBPL (2012, randnr. 4) met expliciete (door de wet- en of regelgeving aangeduide) en impliciete authentieke gegevensbronnen, de facto authentieke gegevensbronnen van het eigen bestuursniveau of van een externe overheid, en daarnaast gegevens buiten de overheid die de facto als authentiek worden aanschouwd (*supra*, subsectie 3.1.2).

Het Rijksregister, de kruispuntbankregisters, de (gelijkgestelde) sociale gegevensbanken (*infra*) en de KBO kunnen alvast als impliciete authentieke gegevensbronnen aanschouwd worden (CBPL, 2012, randnr. 4, De Bot, 2015, pp. 456-457). Het is niet eenduidig vast te stellen wat de facto authentieke gegevensbronnen zijn. Een voorbeeld is het Belgisch Staatsblad. Het Informatieveiligheidscollege (IVC), Kamer sociale zekerheid en gezondheid stelt bijvoorbeeld dat de verwijzingsrepertoria ook als [een de facto] authentieke bron moeten beschouwd worden, en redundancies tussen de verwijzingsrepertoria in het kader van de aanduiding dat iemand bij een organisatie gekend is, weggewerkt moeten worden (IVC, Kamer sociale zekerheid en gezondheid, 2018c, randnr. 5). Ook gegevensbronnen als het Kadaster (met gegevens over de documentatie van het patrimonium), Discimus (leerlingengegevens), DAVINCI (gegevens over cursussen en instellingen in het volwassenenonderwijs) of de Databank Hoger Onderwijs (DHO) (gegevens over instellingen en studenten in het hoger onderwijs) zijn al dan niet een de facto authentieke gegevensbron van verschillende instanties (Viceminister-President van de Vlaamse Regering, Vlaams Minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke kansen en Armoedebestrijding, 2018).

Omdat ieder bestuursniveau bevoegd is voor de aanwijzing van welke gegevensbronnen men als authentieke beschouwd, neemt het vervolg van deze subsectie de wettelijke regelingen binnen de zes toepassingsgebieden onder de loep, met name: voor Vlaanderen (subsectie 3.2.3), het werkingsgebied van de dienstenintegrator in het domein van de sociale zekerheid (subsectie 3.2.4), het werkingsgebied van de dienstenintegrator in het gezondheids- en welzijnsdomein (subsectie 3.2.5), het werkingsgebied van de federale dienstenintegrator (subsectie 3.2.6), het werkingsgebied van de Waalse dienstenintegrator (subsectie 3.2.7) en het werkingsgebied van de Brusselse hoofdstedelijke dienstenintegrator (subsectie 3.2.8). We beperken ons hoofdzakelijk tot de expliciete en impliciete authentieke gegevensbronnen.

Achtereenvolgens wordt: (i) het werkingsgebied van de wetgeving of de dienstenintegrator besproken, (ii) de definitie(s) van authentieke gegevensbronnen, (iii) de organisatie van de functionele opdeling van gegevens en de al dan niet bepaalde aanwijzingsprocedure, (iv) de eenmalige inzameling en de verplichting om gebruik te maken van authentieke gegevens, al dan niet samenhangend met een verplichting om deze gegevens via de dienstenintegrator op te vragen, (v) de eventuele regeling met betrekking tot de financiële aspecten van de uitwisseling, (vi) eventuele rechten en plichten ten zien van de correctie van gegevens, terugmeldplicht bij fouten enz., (vii) de algemene coördinatiestructuren, en (viii) de expliciete en impliciete gegevensbronnen die via de regelgeving als authentieke gegevensbronnen gelden ten aanzien van de instanties in het werkingsgebied.

Tabel 3.1 geeft een samenvattend overzicht van het landschap aan de toepassingsgebieden van authentieke gegevensbronnen op basis van enkele elementen: de wetgeving, de definitie en de verantwoordelijke voor de erkenning of aanwijzing.

////////////////////////////////////

Tabel 3.1 Een landschap aan (authentieke) gegevensbronnen

Toepassingsgebied	Wetgeving	Definitie Terminologie	Heeft betrekking op	Verantwoordelijke erkenning/aanwijzing
België (CSPI)	Samenwerkingsakkoord van 18 april 2014	Authentieke bron	Gegevensbank	Raad van bestuur CSPI
België (BeSt Add)	Samenwerkingsakkoord van 17 juli 2019	Authentieke bron (niet gedefinieerd)	Gegevensbank	Regionale regeringen
Vlaanderen	Bestuursdecreet, 2018	Authentieke gegevensbronnen	Gegevensbank	Vlaamse Regering
	GDI-decreet, 2009 Bestuursdecreet, 2018, BVR 15 mei 2009	Authentieke geografische gegevensbronnen	Gegevensbank	Vlaamse Regering
Domein van de sociale zekerheid	KSZ-wet, 1990	Sociale gegevens	Gegevens	Beheerscomité KSZ
		Sociale gegevensbanken (Authentieke bron)	Gegevensbank (Beheerder / gegevensbank)	
Gezondheids- en welzijnsdomein	eHealth-wet, 2008	(Gevalideerde) Authentieke bronnen	Gegevensbank	Beheerscomité eHealth
	Decreet gegevensdeling in de zorg, 2014	Authentieke gegevensbronnen (definitie bestuursdecreet)	Gegevensbank	Raad van Bestuur VASGAZ (voor deelnemers aan het netwerk buiten de Vlaamse administratie)
Federale dienstenintegrator	FDI-wet, 2012	Authentieke gegevens Authentieke bron	Gegevens Gegevensbank	Federale Regering
Waalse dienstenintegrator	Samenwerkingsakkoord van 23 mei 2013	Authentieke gegevensbron/(authentieke bron)	Gegevensbank	Waalse Regering / Regering van de Franse Gemeenschap
		Gegevensbank van authentieke bronnen	Gegevensbank	Waals Parlement /Parlement van de Franse Gemeenschap
Brusselse hoofdstedelijke dienstenintegrator	Décret-IIGW GDI-ordonnantie, 2014	Authentieke gegevensbron Authentieke bron	Beheerder Gegevensbank	Waals Parlement Brusselse Hoofdstedelijke Regering
		Gegevensbank van authentieke bronnen	/	

Legende: Décret-IIGW = *Décret de 22 décembre relatif à l'infrastructure d'information géographique wallonne*, VASGAZ = Vlaams Agentschap voor Samenwerking rond Gegevensdeling tussen de Actoren in de Zorg

3.2.4 In het werkingsgebied van de dienstenintegrator in het domein van de sociale zekerheid

De Kruispuntbank van de Sociale Zekerheid (KSZ) is de dienstenintegrator in het domein van de sociale zekerheid. Haar werkingsgebied is domeingebonden, territoriaal en beslaat alle (gelijkgestelde) instellingen van sociale zekerheid (KSZ-wet, Nationaal parlement, 1990, art. 2, °2; Wouters & Crompvoets, 2019b, pp. 44-46; *infra, subsectie 4.1.2*).

Men spreekt formeel niet van authentieke gegevensbronnen, maar van **sociale gegevensbanken**. Deze worden gedefinieerd als “*de gegevensbanken waarin de sociale gegevens door of voor rekening van de instellingen van sociale zekerheid worden bewaard*” (KSZ-wet, Nationaal Parlement, 1990, art. 2, 5°). Verder zijn **sociale gegevens** “*alle gegevens die nodig zijn voor de toepassing van de sociale zekerheid*” (art. 2, 4°), **sociale gegevens van persoonlijke aard** “*alle sociale gegevens met betrekking tot een natuurlijke persoon die is of kan worden geïdentificeerd*” (art. 2, 6°) en **sociale gegevens van persoonlijke aard die de gezondheid betreffen** “*sociale gegevens van persoonlijke aard die verband houden met de fysieke of mentale gezondheid van een natuurlijke persoon, waaronder sociale gegevens van persoonlijke aard over verleende gezondheidsdiensten waarmee informatie over zijn gezondheidstoestand wordt gegeven*” (art. 2, 7°). De sociale gegevens en sociale gegevensbanken zijn op basis van de regelgeving eerder respectievelijk impliciete authentieke gegevens en impliciete authentieke gegevensbronnen. Ze worden ook vaak zo omschreven, onder andere in beraadslagingen, adviezen of mededelingen van bijvoorbeeld het IVC (IVC, Kamer sociale zekerheid en gezondheid, 2018c, randnr. 3), maar eveneens in ontwerpen van wetgevende documenten zoals het ontwerp van bestuursdecreet (Vlaams Parlement, 2018a, p. 166) en wetenschappelijke bronnen zoals Robben en Maes (2005, p. 37) en De Bot (2015, pp. 456-457).

Voor wat het domein van de sociale zekerheid betreft wordt de **functionele opdeling** van de sociale gegevens geregeld binnen het Beheerscomité van de dienstenintegrator in het domein van de sociale zekerheid, namelijk dat van de KSZ, na advies van het Algemeen Coördinatiecomité (KSZ-wet, Nationaal parlement, 1990, art. 9). Dit Algemeen Coördinatiecomité bestaat uit vertegenwoordigers van de KSZ, de openbare instellingen van sociale zekerheid, de meewerkende instellingen van sociale zekerheid, de fondsen voor bestaanszekerheid, de OCMW's, een aantal Federale Overheidsdiensten, het orgaan bevoegd voor het bijhouden van de individuele rekening van werknemers, Smals, de Dienst voor de Administratieve Vereenvoudiging (DAV), het Rijksregister en drie vertegenwoordigers van de Gewesten en Gemeenschappen (Nationale Regering, 1991b, art. 1).

De (gelijkgestelde) instellingen van sociale zekerheid zijn ten gevolge van de functionele opdeling **verplicht** de gegevens op te slaan en bij te houden in hun sociale gegevensbanken (KSZ-wet, Nationaal parlement, 1990, art. 9). Ten aanzien van de (gelijkgestelde) instellingen van sociale zekerheid geldt (in beginsel) dat iedere mededeling van sociale gegevens van persoonlijke aard door de (gelijkgestelde) instellingen van sociale zekerheid met tussenkomst van de KSZ verloopt (art. 14). Daarenboven zijn de (gelijkgestelde) instellingen van sociale zekerheid verplicht om aan de KSZ alle gegevens mee te delen die nodig zijn in het uitvoeren van haar rollen en functies (art. 10).

Er bestaat in het domein van de sociale zekerheid ook een **eenmaligheidsbeginsel**, waardoor (gelijkgestelde) instellingen van sociale zekerheid zich in eerste instantie richten tot het hergebruik van de gegevens die reeds in het netwerk via de KSZ beschikbaar zijn (KSZ-wet, Nationaal parlement, 1990, art. 11, eerste lid en derde lid, art. 11bis, §2).

Hoewel er in de FDI-wet geen melding wordt gemaakt van de verplichting om authentieke gegevensbronnen te gebruiken, staat deze wel in de zogenoemde *Only Once*-wet (Federaal Parlement, 2014). Deze wet verankert het principe van de unieke gegevensinzameling en legt aan de federale instanties (art. 3) (waar praktisch alle federale entiteiten onder vallen) op om gegevens die reeds beschikbaar zijn in authentieke bronnen te hergebruiken (art. 2).

De **coördinatie** van de authentieke bronnen vindt plaats binnen het (federale) Coördinatiecomité (FDI-wet, Federaal Parlement, 2012b, art. 24). Dit comité verzamelt vertegenwoordigers van alle participerende overheidsdiensten, alle dienstenintegratoren op het federale niveau en de Dienst voor de Administratieve Vereenvoudiging, naast de voorzitter van het Directiecomité van de Federale Overheidsdienst Informatie- en Communicatietechnologie¹⁷. Dit comité brengt ten aanzien van de FDI inzake authentieke bronnen advies uit over (1) de mogelijke ontsluiting van gegevensbanken of authentieke bronnen via de FDI, (2) de mogelijke aanpassing van de geselecteerde authentieke bronnen zodat, voor zover mogelijk, enkel authentieke gegevens worden ontsloten (en dus zo weinig mogelijk niet-authentieke gegevens, Federaal Parlement, 2012a, p. 34), en (3) het gebruik van verwijzingen naar authentieke gegevens, zodat er zo weinig mogelijk overlap is met andere gegevens (art. 27, §1). Daarnaast geeft het Coördinatiecomité een advies aan de regering¹⁸ die bij KB (1) de **criteria** bepaald op basis waarvan gegevens als authentieke gegevens kwalificeren, en (2) vaststelt welke **gegevens** als authentieke gegevens worden gekwalificeerd (art. 27, §2).

Door het uitblijven van het KB dat de functionele opdeling regelt zijn er momenteel geen expliciete federale gegevensbronnen binnen het werkingsgebied van de FDI op basis van de FDI-wet. Het Rijksregister (opgericht in 1983, Nationaal Parlement, 1983) en de KBO (opgericht in 2003, Federaal Parlement, 2003; Wetboek van Economisch Recht, 2013) worden wel als een impliciete authentieke bron beschouwd (CBPL, 2012, randnr. 4). Zij komen verder aan bod in subsectie 4.3 (*infra*).

De Kruispuntbank van de voertuigen (Federaal Parlement, 2010) geldt op basis van de wetgeving eveneens als een impliciete authentieke bron. Er zijn verder nog een aantal gegevensbronnen die expliciet als authentieke bron omschreven worden in de eigen wetgeving zonder dat men verwijst naar de FDI-wet. Dit zijn de Kruispuntbank van de rijbewijzen sinds 2010 (Federaal Parlement, 2011, art. 5), het Centraal register van gedematerialiseerde authentieke akten van gerechtsdeurwaarders sinds 2016 (Gerechtelijk Wetboek, 1967a, art. 32quater/2), het centraal register collectieve schuldenregelingen sinds 2016 (Gerechtelijk Wetboek, 1967b, art. 1675/20), het Centraal Register Solvabiliteit sinds 2016 (Federaal Parlement, 1997, art. 5/1), het Centraal erfrechtregister sinds 2017 (Burgerlijk Wetboek, 1804a, art. 892/1, §5), de Databank voor de Akten van Burgerlijke Stand (DABS) sinds 2018 (Burgerlijk Wetboek, 1804a, art. 71, tweede lid), het Centraal register voor Europees conservatoir beslag op bankrekeningen sinds 2018 (Gerechtelijk Wetboek, 1967b, art. 139/1), en de Notariële aktebank sinds 2019 (Wet van 25 ventôse jaar XI op het notarisambt, 1803, art. 18ter).

In het kader van de Kruispuntbank van de voertuigen en de Kruispuntbank van de rijbewijzen , die tot stand kwamen vóór de FDI-wet, worden in verscheidene documenten gegevensleveranciers als authentieke bronnen beschouwd ten aanzien van de één van beide kruispuntbanken (respectievelijk Federaal Parlement, 2011, artt. 4 en 8; en CBPL, 2008, randnrs. 1-4).¹⁹

¹⁷ Tegenwoordig de voorzitter van Directiecomité van de Federale Overheidsdienst Beleid en Ondersteuning (in de praktijk gedelegeerd naar de Directeur-Generaal van de DG Digitale Transformatie).
¹⁸ Samen met een advies van de Gegevensbeschermingsautoriteit (GBA) indien het om persoonsgegevens gaat (FDI-wet, Federaal Parlement, 2012b, art. 27§2).
¹⁹ Zie De Bot (2015, pp. 561-581 en pp. 1130-1139) voor een gedetailleerde bespreking van de Kruispuntbank van de rijbewijzen.

Om het hergebruik van gegevensbronnen aan te moedigen en de kwaliteit van bestaande gegevensbronnen te verhogen heeft FOD BOSA – DG Digitale Transformatie een praktische gids opgesteld in verband met de governance van gegevensbronnen en criteria om de kwaliteit te verhogen (FOD BOSA – DG Digitale Transformatie, 2019). Binnen het Coördinatiecomité van de federale dienstenintegrator is daaromtrent een ‘Redactieraad Authentieke Bronnen’ opgericht, die als doelstelling heeft om potentiële gegevensbronnen te evalueren en eventueel als “authentieke bron” te verklaren en toe te voegen aan een publiek beschikbare lijst. Deze lijst met authentieke bronnen bevat evenwel de facto authentieke bronnen ten aanzien van de gehele federale overheid (dus ook voor de instanties binnen de andere twee werkingsgebieden), voor zover het niet om (reeds benoemde) impliciete en expliciete authentieke bronnen gaat.

3.2.7 In het werkingsgebied van de Waalse dienstenintegrator

De regeling met betrekking tot de authentieke gegevensbronnen in het werkingsgebied van de Waalse dienstenintegrator staat vervat in het Samenwerkingsakkoord van 23 mei 2013 tussen de Waalse regering en haar tegenhanger van de Franse Gemeenschap. (Waalse Regering & Regering van de Franse Gemeenschap, 2013). De *Banque Carrefour d’Échange de Données* (BCED) is domeinoverschrijdend en territoriaal ten aanzien van de openbare overheden binnen het Waals Gewest en de Franse Gemeenschap (Wouters & Cromptvoets, 2019b, p. 49).

Hier slaat een **authentieke gegevensbron** (*source authentique de données*) op een “*base de données instituée en vertu d’un décret ou d’un arrêté du Gouvernement d’une des parties contenant les données relatives à des personnes physiques ou morales, qui ont une valeur unique pour les autorités publiques car leur collecte, stockage, mise à jour et destruction sont assurés exclusivement par une autorité publique déterminée, appelée gestionnaire de source authentique, et qui sont destinées à être réutilisées par les autorités publiques*” (Waalse Regering & de Regering van de Franse Gemeenschap, art. 2, 1°).²⁰

Merk op dat het momenteel gaat over “*les données relatives à des personnes physiques ou morales*”.

Het samenwerkingsakkoord beschouwt de transformatie van gegevensbronnen naar authentieke gegevensbronnen als een implicatie van het hergebruik van de gegevens in de authentieke gegevensbron door andere openbare overheden. Ze kunnen daarbij ook gebruikt worden voor andere finaliteiten dan degene waarvoor ze oorspronkelijk verzameld werden (Waalse Regering & Regering van de Franse Gemeenschap, 2013, art. 4, §1).

Daarnaast formuleert het samenwerkingsakkoord ook een **gegevensbank van authentieke bronnen** (*banque de données issues de sources authentiques*) als een: “*base de données instituée par une disposition décrétales, regroupant un ensemble de données issues de sources authentiques ou de liens entre des données issues de sources authentiques et dont la collecte, le stockage, la mise à jour et la destruction sont assurés exclusivement par une autorité publique déterminée, appelée gestionnaire de banque de données issues de sources authentiques, et qui sont destinées à être réutilisées par les autorités publiques*” (Waalse Regering & Regering van de Franse Gemeenschap, 2013, art. 2, 2°). Uit de regelgeving van de hieronder beschreven Waalse gegevensbanken van authentieke bronnen kan men afleiden dat ‘authentieke bron’ in dit opzicht slaat op de gegevensbron zelf (zie bv. Waals Parlement, 2014a, art. 1, 8°; Waalse Regering, 2014, art. 3; *Correspondentie met respondent eWBS op 6 december 2019*).

²⁰ Doorheen het samenwerkingsakkoord spreekt men naast deze definitie van zowel authentieke gegevensbronnen als authentieke bronnen. Wij hanteren in deze sectie authentieke gegevensbronnen.

Op basis van de definitie van externe authentieke gegevensbronnen zijn het Rijksregister, de KBO, de Kruispuntbankregisters, de sociale gegevensbanken in het netwerk van de sociale zekerheid (zowel federaal, als de gelijkgestelde Brusselse, Duitstalige en Vlaamse), de authentieke gegevensbronnen in Vlaanderen en de gevalideerde authentieke gegevensbronnen in het gezondheids- en welzijnsdomein (als impliciete en expliciete externe gegevensbronnen) verplicht te gebruiken voor de publieke overheden in het werkingsgebied van de Waalse dienstenintegrator.

Daarnaast is er het Waalse decreet ten aanzien van de omzetting van de INSPIRE-richtlijn (Waals Parlement, 2010). Dit toepassingsgebied slaat op alle diensten van elektronische geografische gegevens binnen het territorium van het Waals gewest die bijgehouden worden door publieke overheden (art. 3). Met name slaat het dan op de personen of instellingen onder de bevoegdheid van het Waals Gewest, art. 2, 2°.

Authentieke gegevensbronnen (*source authentique de données*) worden hierin gedefinieerd als: “*l'autorité publique dépositaire de données de référence instituées en vertu d'une disposition légale ou réglementaire, à qui la Wallonie reconnaît le rôle de gestionnaire unique pour lesdites données dont elles ont besoin, et qui réglemente l'accès à ces données*” (art. 2, 23°). Hier gaat het (in tegenstelling tot de authentieke gegevensbronnen op basis van het Samenwerkingsakkoord van 23 mei 2013) om openbare overheden. Ze kunnen zowel via decreet, dan wel besluit van de Waalse Regering worden aangewezen (art. 2, 23°). De *Inventaire Centralisé des Adresses et des Rues en Wallonie* (ICAR) geldt de facto als de authentieke gegevensbron ten aanzien van de adressen.

Op basis van de definitie van externe authentieke gegevensbronnen zijn het Rijksregister, de KBO, de Kruispuntbankregisters, de sociale gegevensbanken in het netwerk van de sociale zekerheid (zowel federaal, als de gelijkgestelde Brusselse, Duitstalige en Vlaamse) en de gevalideerde authentieke gegevensbronnen in het gezondheids- en welzijnsdomein (als impliciete en expliciete externe gegevensbronnen) verplicht te gebruiken voor de publieke overheden in het werkingsgebied van de Waalse dienstenintegrator.

Daarnaast is er het Waalse decreet ten aanzien van de omzetting van de INSPIRE-richtlijn (Waals Parlement, 2010), wiens werkingsgebied slaat op alle diensten van elektronische geografische gegevens binnen het territorium van het Waals gewest, die bijgehouden worden door publieke overheden (art. 3), met name de personen of instellingen onder de bevoegdheid van het Waals Gewest, art. 2, 2°.

Authentieke gegevensbronnen (*source authentique de données*) worden hierin gedefinieerd als: “*l'autorité publique dépositaire de données de référence instituées en vertu d'une disposition légale ou réglementaire, à qui la Wallonie reconnaît le rôle de gestionnaire unique pour lesdites données dont elles ont besoin, et qui réglemente l'accès à ces données*” (art. 2, 23°). Hier gaat het (in tegenstelling tot de authentieke gegevensbronnen op basis van het Samenwerkingsakkoord van 23 mei 2013) om openbare overheden. Ze kunnen zowel via decreet, dan wel besluit van de Waalse Regering worden aangewezen (art. 2, 23°). De *Inventaire Centralisé des Adresses et des Rues en Wallonie* (ICAR) geldt de facto als de authentieke gegevensbron ten aanzien van de adressen.

3.2.8 In het werkingsgebied van de Brusselse hoofdstedelijke dienstenintegrator

Binnen het Brussels Hoofdstedelijk Gewest wordt de **organieke regeling** ten aanzien van authentieke gegevensbronnen geregeld binnen de Ordonnantie van 8 mei 2014 betreffende de oprichting en organisatie van een gewestelijke dienstenintegrator (GDI-ordonnantie) (Brussels Hoofdstedelijk Parlement, 2014b).²¹ de GDI heeft een territoriaal en domeinoverschrijdende werkingsgebied ten aanzien van de 'participerende overheidsdiensten' (Wouters & Crompvoets, 2019b, p. 50). Zoals De Bot (2015, pp. 460-461) opmerkt is de regeling in het domein van de (Brusselse hoofdstedelijke) gewestelijke dienstenintegrator zeer gelijklopend met die in het domein van de Waalse dienstenintegrator.

De ordonnantie spreekt van een **authentieke bron** als een "*gegevensbank waarin authentieke gegevens bewaard worden*" (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 2, 7°, eerste lid). Een gegevensbank slaat daarbij op een "*geordende verzameling van gegevens*" (art. 2, 5°), en een authentiek gegeven wordt gedefinieerd als een "*gegeven dat door een participerende overheidsdienst ingezameld en beheerd wordt in een gegevensbank en geldt als uniek en oorspronkelijk gegeven over de desbetreffende persoon of rechtsfeit, zodanig dat andere instanties datzelfde gegeven niet meer hoeven in te zamelen*" (art. 2, 6°).

Net als in het domein van de Waalse dienstenintegrator valt het op dat men spreekt over een "*uniek en oorspronkelijk gegeven over de desbetreffende persoon of rechtsfeit*".

Daarnaast bestaat ook de mogelijkheid om **gegevensbanken van authentieke bronnen** bij ordonnantie op te richten. Zij worden in tegenstelling tot binnen het domein van de Waals dienstenintegrator niet gedefinieerd, maar hebben "*als doel [...] het concentreren van een grote hoeveelheid gegevens van diverse authentieke bronnen*" (Brussels Hoofdstedelijk Parlement, 2014a, p. 15).

De GDI-ordonnantie legt wel enkele criteria vast (Brussels Hoofdstedelijk Parlement, 2014b, art. 5, §2). Net zoals in het werkingsgebied van de Waalse dienstenintegrator is het onduidelijk op welke constellatie van authentieke bronnen de gegevensbanken van authentieke bronnen juist betrekking hebben.

De **aanwijzingsprocedure** voor een authentieke bron verloopt volgens een besluit van de Brusselse Hoofdstedelijke Regering. Zij neemt een besluit na advies van de dienstenintegrator (het CIBG), de dienst bevoegd voor de administratieve vereenvoudiging (Easybrussels) en de Brusselse Controlecommissie (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 5, §1). Een gegevensbank van authentieke bronnen kan enkel via een ordonnantie en na het advies van de Brusselse Controlecommissie opgericht worden (art. 5, §2).

In het aanwijzingsbesluit (of decreet voor de gegevensbanken van authentieke bronnen) staat (1) de participerende entiteit die instaat voor het beheer, inzameling en opslag van de gegevens (dan wel de gegevensbank van authentieke bronnen), (2) de modaliteiten voor de bijwerking en ontsluiting van de gegevens, (3) de finaliteit(en) die bij de gegevensverzameling wordt nagestreefd, en (4) de lijst van gegevens binnen de authentieke bron (dan wel de lijst van gegevens in de authentieke bronnen, de authentieke bronnen waar ze uit voorkomen, of de verbindingen tussen de gegevens van authentieke bronnen) (art. 5, §1, tweede lid en 2, tweede lid).

²¹ De ordonnantie bevat verschillen tussen de Nederlandstalige en Franstalige tekst, onder meer in het gebruik van authentieke bron, dan wel authentieke gegevensbronnen.

De GDI-ordonnantie somt ook een niet-exhaustieve lijst van **criteria** op waaraan een authentieke bron hoort te voldoen. Ze moet onder andere compleet zijn, nuttig, garant staan voor een zekere kwaliteit van de informatie, correct en actueel (bijgehouden) en gratis toegankelijk voor wat betreft de gewestelijke authentieke bronnen (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 2, 7°, eerste lid).

Bovendien maakt de GDI-ordonnantie, net als in het domein van de Waalse dienstenintegrator, ook het gebruik van **externe authentieke bronnen** die op andere gezagsniveaus erkend zijn verplicht (Brussels Hoofdstedelijk Parlement, 2014b, artt. 3 en 5, §3, eerste lid). Er bestaat discussie of externe authentieke bronnen wel of niet via Fidus moeten ontsloten worden, of externe authentieke bronnen enkel verplicht worden vanaf dat ze door Fidus worden ontsloten (*Interview met respondenten CIBG op 9 juni 2017*).

De ordonnantie legt naast de **verplichte raadpleging** van authentieke gegevens via Fidus (na autorisatie) (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 5, §3, eerste lid) in principe ook het verplicht gebruik van andere gegevens op van zodra ze via Fidus worden ontsloten (met uitzonderingen en eventuele overgangsmaatregelen) (art. 5, §3).

Gegevens afkomstig van gewestelijke authentieke bronnen zijn **gratis** toegankelijk (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 2, °7).

In het kader van het **beheer van de authentieke bron** formuleert de GDI-ordonnantie enkele functies ten aanzien van de beheerder van de authentieke bron (of de gegevensbank van authentieke bronnen), waaronder het bijhouden van een geschiedenis van de gegevens (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 7, §1, 3°), alsook een terugmeldplicht ten aanzien van de ontvanger van de gegevens (art. 7, §2). Verder voorziet de ordonnantie een recht op inzage en een recht op verbetering van de verzamelde persoonsgegevens door de betrokkenen en een recht op kennisneming (met uitzonderingen) van de overheden, instellingen en personen die de gegevens geraadpleegd hebben (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 6, §1).

De **coördinatie van de authentieke bronnen** verloopt via het (Brusselse) Coördinatiecomité, waar de participerende overheidsdiensten in vertegenwoordigd zijn. Dit comité heeft volgende rollen en functies ten aanzien van authentieke bronnen: de mogelijke ontsluiting via Fidus van gegevensbanken of authentieke bronnen en het formuleren van voorstellen met betrekking tot gegevens die als authentiek bestempeld kunnen worden (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 29).

Tot en met 2019 waren er nog geen officieel erkende **gewestelijke authentieke bronnen** op basis van de ordonnantie. Men werkt sinds enige tijd wel aan de erkenning van gewestelijke authentieke bronnen ten aanzien het Brussels Observatorium voor werkgelegenheid en opleidingen, parkeerkaarten, taxilicenties, de ondergrond en Urbis²² (dat de grenzen van onder meer. wijken (niet de gemeentegrenzen) en politiezones bevat, alsook adressen en gebouwen) (*Interview met respondent(en) CIBG op 7 februari 2017 en 9 juni 2017*). De Brusselse Hoofdstedelijke Regering formuleerde in 2019 het doel om Urbis als authentieke bron te laten erkennen (Brussels Hoofdstedelijk Parlement, 2018, pp. 1701-1702). Hoewel de GDI-ordonnantie externe authentieke bronnen niet specifiek definieert, kan men ervan uitgaan dat hier minstens de expliciete en impliciete externe authentieke (gegevens)bronnen mee bedoeld worden.

²² Urbis is de referentiegegevensdatabank van de digitale cartografie op grote schaal van het grondgebied van het Brussels Hoofdstedelijk Gewest (GDI-ordonnantie, Brussels Hoofdstedelijk Parlement, 2014b, art. 2, 13°).

Authentieke gegevensbronnen zijn "*.../ de meest volledige, kwalitatief hoogstaande verzamelingen van gegevens die op elektronische wijze worden bijgehouden, en die voor de overheidsinstanties, [...] nuttig of noodzakelijk zijn bij de uitvoering van de taken van algemeen belang waarmee ze zijn belast of bij de uitvoering van de verplichtingen die op hen rusten.*" (bestuursdecreet, Vlaams Parlement, 2018c, art. III.66, §1, eerste lid).

Authentieke geografische gegevensbronnen zijn authentieke gegevensbronnen zoals hierboven beschreven, maar behoren tot de groep van geografische gegevensbronnen zoals omschreven in art. 12, 1°, 2° en 4° van het GDI-decreet (Vlaams Parlement, 2009c). Voor deze geografische gegevensbronnen gelden bovendien de bepalingen in verband met de toegang, het gebruik, interoperabiliteit en de kosteloze terbeschikkingstelling van het samenwerkingsverband GDI-Vlaanderen.

De Vlaamse Regering erkent een authentieke (geografische) gegevensbron via een besluit, op voorstel van het stuurorgaan.²³

Daarenboven zijn er ook **kandidaat authentieke gegevensbronnen**, die evenwel niet verder gedefinieerd worden in het bestuursdecreet. Enerzijds zijn er kandidaat authentieke gegevensbronnen die, op voorstel van het stuurorgaan, door de Vlaamse Regering worden aangewezen (bestuursdecreet, Vlaams Parlement, 2018c, art. III.66, §2). Dit zijn gegevensbronnen waarvan men wil aangeven dat ze in de toekomst tot authentieke gegevensbron kunnen erkend worden, maar dat ze nog niet aan de criteria of voorwaarden om erkend te worden voldoen. De Vlaamse Regering bepaalt in dat geval de wijze waarop de aanpassingen die noodzakelijk zijn om te evolueren naar een erkende authentieke gegevensbron, worden gefinancierd. (Vlaams Parlement, 2018b, p. 176). Anderzijds zijn er kandidaat authentieke gegevensbronnen (los van de juridische benadering van kandidaat authentieke gegevensbronnen in het bestuursdecreet) die door het stuurorgaan worden vastgesteld, maar (nog) niet door de Vlaamse Regering als dusdanig worden aangewezen (*Interview met respondent Informatie Vlaanderen op 10 juli 2019*).

Gegevensbronnen die door een externe overheid beheerd worden kunnen op voorstel van het stuurorgaan door de Vlaamse Regering verplicht raadpleegbaar worden gemaakt via een besluit (art. III.68, tweede lid).

Zowel voor de authentieke gegevensbronnen als voor de verplicht te raadplegen gegevensbronnen die beheerd worden door een externe overheid kan de Vlaamse Regering een tijdschema voor het verplicht gebruik van deze gegevensbronnen door (een groep van) overheidsinstanties vastleggen. Voorafgaand is telkens een verplicht advies van het stuurorgaan nodig (Vlaams Parlement, 2018c, art. III.68, eerste en tweede lid).

De Vlaamse Regering bepaalt verder ook de voorwaarden om als een authentieke gegevensbron **erkend** te worden (Vlaams Parlement, 2018c, art. III.66, §1, tweede lid) en kan nadere regels vastleggen voor de erkenning en aanwijzing van respectievelijk authentieke gegevensbronnen en kandidaat authentieke gegevensbronnen (Vlaams Parlement, 2018c, art. III.66, §3). Belangrijk is dat het bestuursdecreet de Vlaamse Regering uitdrukkelijk de bevoegdheid geeft om de financiering van de transitie van kandidaat authentieke gegevensbron naar authentieke gegevensbron te regelen (Vlaams Parlement, 2018c, art. III.66, §2).

De criteria (of garanties) om als authentieke gegevensbron erkend te worden zitten vervat in het Besluit van de Vlaamse Regering van 15 mei 2009 en slaan op: (1) de kwaliteit van de gegevens, (2) de

²³ En niet na het advies van het stuurorgaan, zoals in andere organieke regelingen het geval is.

bruikbaarheid van de gegevensbron, (3) het adequate beheer van de gegevensbron, (4) de veiligheid van de gegevensbron, (5) de financiering van de gegevensbron, en (6) de interoperabiliteit van de gegevensbron (Vlaamse Regering, 2009, art. 2, §1, tweede lid).

Het stuurorgaan bepaalt of een gegevensbron voldoende garanties biedt om aan de criteria te voldoen (Vlaamse Regering, 2009, art. 2, §1, derde lid). De VTC wordt ook om een (niet bindend) advies gevraagd indien de gegevensbron persoonsgegevens bevat (Vlaamse Regering, 2009, art. 2, §1, eerste lid).

Om als authentieke geografische gegevensbron erkend te worden moeten geografische gegevensbronnen aan enkele extra voorwaarden voldoen: zij moeten (7) beschreven worden door metagegevens in overeenstemming met de door het stuurorgaan opgetelde regels voor metadatering, (8) raadpleegbaar zijn via raadpleegdiensten, (9) overdraagbaar zijn via overdrachtdiensten, en (10) geharmoniseerd zijn volgens de technische voorschriften (respectievelijk aan de hand regels uitgezet in artikels 14, 3,18°, 3,19° en 25 van het GDI-decreet, Vlaams Parlement, 2009c) (Vlaamse Regering, 2009, art. 2, §2).

Op voorstel van het stuurorgaan zal de Vlaamse Regering via een besluit uiteindelijk (1) de beheerder van de authentieke (geografische) gegevensbron vastleggen, en (2) de voorwaarden en de wijze waarop gegevens verwerkt worden (bestuursdecreet, Vlaams Parlement, 2018c, art. III.67, §1, eerste lid).

De beheerders zijn enerzijds verantwoordelijk voor de instandhouding, de terbeschikkingstelling, de veiligheid, de toegang en het gebruik van de authentieke gegevensbron en van de gegevens van de authentieke gegevensbron. Ze kunnen anderzijds (al dan niet) ook als gegevensinitiator optreden (Vlaams Parlement, 2018c, art. III.67, §1, tweede lid). Binnen of na de erkenning kan de Vlaamse regering bijkomende modaliteiten bepalen voor de samenwerking tussen de beheerder en gegevensinitiatoren (Vlaams Parlement, 2018c, art. III.67, §2, tweede lid). Het Besluit van de Vlaamse Regering van 15 mei 2009 bepaalt nog enkele bijkomende verantwoordelijkheden voor de beheersinstantie, waaronder het permanent opvolgen van de criteria om als authentieke gegevensbron erkend te worden (en erkend te blijven) en het opzetten van een samenwerking met de gebruikers (Vlaamse Regering, 2009, art. 3).

Indien (het beheer van) een authentieke gegevensbron uiteindelijk niet meer in voldoende mate aan de voorwaarden beantwoordt, dan kan de Vlaamse Regering op voorstel van het stuurorgaan na onderzoek de erkenning intrekken of aanvullende voorwaarden aan de beheerder opleggen (Vlaamse Regering, 2009, art. 4).

Het **eenmaligheidsbeginsel** werd verankerd in artikel 68 van het bestuursdecreet (Vlaams Parlement, 2018c) en geldt zowel voor authentieke gegevensbronnen als voor verplicht te raadplegen externe gegevensbronnen. De Vlaamse Regering kan de verplichting om enkel van die gegevensbronnen gebruik te maken wel gefaseerd invoeren.

Op basis van het bestuursdecreet zijn alle Vlaamse en lokale entiteiten (behoudens overgangsmaatregelen) **verplicht** om gegevens af te nemen van de door de Vlaamse Regering erkende authentieke gegevensbronnen en externe gegevensbronnen (bestuursdecreet, Vlaams Parlement, 2018c, artt. III.68 en III.69). Daarmee wordt de eenmalige gegevensopvraging van gegevens in authentieke gegevensbronnen door de beheerder van de authentieke gegevensbron of de betrokken gegevensinitiatoren gerealiseerd (Vlaams Parlement, 2018c, art. III.67, §1, tweede lid).

Het gebruik van de Vlaamse dienstenintegrator om de authentieke gegevensbronnen te raadplegen is daarentegen niet verplicht, tenzij dit door wet- of regelgeving opgelegd wordt (VDI-decreet, Vlaams

//

Parlement, 2012c, art. 3, §§ 1 en 2; Wouters & Cromptvoets, 2019b, p. 55). Daarenboven hebben burgers²⁴ op basis van het bestuursdecreet ook een **weigeringsrecht** om gegevens uit authentieke gegevensbronnen en verplicht te raadplegen externe gegevensbronnen aan Vlaamse en lokale instanties te leveren (bestuursdecreet, Vlaams Parlement, 2018c, art. III.69, tweede lid). Hier is evenwel nog geen besluit van de Vlaamse Regering dat uitvoering aan het weigeringsrecht geeft.

Met betrekking tot **terugmeldingen** zijn de ontvangende overheidsinstanties (eindgebruikers en gegevensafnemers) verplicht om fouten, onnauwkeurigheden en onvolledigheden te melden aan de beheerder (Vlaams Parlement, 2018c, art. III.73). Deze verplichting geldt voor verkregen bestuursdocumenten afkomstig van alle bestuursniveaus. Beheerders van authentieke gegevensbronnen zijn eveneens verplicht om een meldingspunt aan te wijzen dat de meldingen registreert, onderzoekt, en melding maakt van de eventuele aanpassing (Vlaamse Regering, 2009, art. 2, §1, tweede lid, 3°; en art. 3, eerste lid, 6°). Burgers hebben voorts ook het recht om bestuursdocumenten waarin men onjuiste of onvolledige persoonsgegevens over zichzelf vaststelt te laten verbeteren of aan te vullen door de bevoegde overheidsinstantie (bestuursdecreet, Vlaams Parlement, 2018c, art. II.47).

De mededeling van elektronische gegevens uit de Vlaamse authentieke gegevensbronnen is **kosteloos** voor de Vlaamse en lokale overheden (bestuursdecreet, Vlaams Parlement, 2018c, artt. III.70, §2, eerste lid). De Vlaamse Regering kan de regels bepalen voor het aanrekenen van kosten van de mededeling van gegevens uit de Vlaamse authentieke gegevensbronnen aan externe overheden (Vlaams Parlement, 2018c, art. III.70, §2, tweede lid). Ook de metagegevens worden kosteloos (en daarnaast publiekelijk) opengesteld (Vlaams Parlement, 2018c, art. III.71, §1).

De **coördinatie** van de Vlaamse authentieke gegevensbronnen is toebedeeld aan het stuurorgaan en Informatie Vlaanderen, respectievelijk in een rol van beslisser en beleidsvoorbereider. Het stuurorgaan (opgericht door art. III.74 van het bestuursdecreet, Vlaams Parlement, 2018c) bestaat uit vertegenwoordigers van het agentschap Informatie Vlaanderen, Het Facilitair Bedrijf, de beleidsdomeinen, de lokale overheden en daarnaast uit externe innovators en een vertegenwoordiging van de Vlaamse minister(s) bevoegd voor het informatiebeleid en het ICT-beleid (Vlaams Parlement, 2018c, art. III.76). De Vlaamse Regering erkent authentieke gegevensbronnen of wijst kandidaat authentieke gegevensbronnen aan na haar voorstel (Vlaams Parlement, 2018c, art. III.66, §§ 1 en 2), waarbij het stuurorgaan bepaalt in welke mate gegevensbronnen voldoen aan de criteria om als authentieke gegevensbron erkend te worden (Vlaamse Regering, 2009, art. 2, §1, tweede lid). Binnen het stuurorgaan staat de werkgroep Authentieke Gegevensbronnen in "*voor het verlenen van advies aan het stuurorgaan over de erkenning van kandidaat authentieke gegevensbronnen*" (stuurorgaan Vlaams Informatie- en ICT-beleid, 2018)

Naast algemene bevoegdheden op het vlak van de uitwerking en stroomlijning van het informatie- en ICT-beleid – waaronder ook overleg om de samenwerking tussen Vlaamse, lokale en externe overheden te bevorderen en te bestendigen (Vlaams Parlement, 2018c, art. III.74, derde lid) –, stelt het stuurorgaan technische richtlijnen en voorschriften op ten aanzien van het efficiënt en interoperabel gebruik van gegevens (Vlaams Parlement, 2018c, art. III.74, vierde lid).

²⁴ Burgers slaan hier op "*alle natuurlijke personen, groeperingen van natuurlijke personen, rechtspersonen of groeperingen van rechtspersonen*" (bestuursdecreet, Vlaams Parlement, 2018c, art. I.4, 7°).

////////////////////////////////////

Figuur 4.1 Verplicht te gebruiken (authentieke) gegevensbronnen ten aanzien van de overheden in Vlaanderen

4.2 VLAAMSE AUTHENTIEKE GEGEVENSBRONNEN

4.2.1 Adresregister (Centraal Referentieadressenbestand) (CRAB)

De eerste Vlaamse authentieke gegevensbron is het Centraal Referentieadressenbestand (CRAB), ook wel het Adresregister genoemd. Het CRAB is formeel opgericht bij decreet van 8 mei 2009 (Vlaams Parlement, 2009f) en wordt beheerd door het Agentschap Informatie Vlaanderen. Sinds 1 juni 2011 is CRAB de eerste Vlaamse authentieke gegevensbron (Vlaamse Regering, 2011). Het Adresregister bevat de adressen in het Vlaamse Gewest, samen met de adresposities, die de geografische ligging van de adressen inhouden. Een adres is een indirect lokalisatiesysteem op basis van adrescomponenten die verwijzen naar geografische objecten (Vlaams Parlement, 2009b, p. 4). Onder de adrescomponenten vallen onder meer de gemeentenaam, postcode, staatnaam, huisnummer en subadres. Daarnaast worden ook de relaties met het terrein bijgehouden, wat een belangrijke innovatie van het CRAB was. Specifiek voor straatnamen gaat het over de wegverbindingen. Voor adressen in het algemeen betreft het het bijhorende perceel of gebouw. Om de koppeling met andere (authentieke) gegevensbronnen mogelijk te maken zijn (momenteel) ook de adresmodelleringen van een specifiek adres in het Rijksregister en bij het Kadaster opgenomen. Daarenboven bevat het Adresregister (historisch gezien) ook adrescomponenten uit het Brussels Hoofdstedelijk Gewest en het Waals Gewest. Deze laatste twee soorten gegevens behoren niet tot de eigenlijke authentieke gegevens van het Adresregister.

De ontwikkeling van CRAB ving begin jaren 2000 aan onder het toenmalige OC GIS-Vlaanderen. Aan de grondslag van een unieke Vlaamse adressendatabank lag ten eerste het ontbreken van de opslag van adresposities, die noodzakelijk waren in het kader van de opkomst van GIS-applicaties. Ten tweede werden adressen historisch gezien noch juridisch gedefinieerd, noch werd hun bijhouding eenduidig toegewezen aan een bepaalde overheid (Vlaams Parlement, 2009b, p. 18). Dit leidde ertoe dat ze aan andere objecten gekoppeld werden, waardoor verschillende organisaties verschillende onderling afwijkende adresmodellen ontwikkelden (bv. de Belgische post, AAPD, het Rijksregister en de KBO) (Vlaams Parlement, 2009b, p. 4). Dit had dan weer een weerslag op de efficiënte en effectieve inzameling van adresgegevens, hun uitwisseling tussen overheidsinstanties en de combinatie van datasets door externen. De vernieuwing onder CRAB was het aanzien van een adres als een op zichzelf staand gegeven, dat los staat van andere objecten (personen, ondernemingen of geografische objecten) een eigen levensloop kent. Een bijkomend gevolg van de koppeling van adressen aan andere objecten was het ontbreken van een exhaustief adresbestand, omdat de organisaties enkel die adressen (en adrescomponenten) bijhielden die binnen hun publieke taak vielen.

Hieruit volgde de doelstelling van CRAB om (1) een volledig en gebiedsdekkend bestand met adressen in Vlaanderen uit te bouwen, dat (2) een koppeling tussen adressen en hun positie bevatte, die (3) correct en actueel werden gehouden, op basis van (4) een generiek herbruikbare adresstandaard. Naar dossieropvolging toe hield CRAB (5) ook een historiek bij van objecten die niet meer bestaan (Vlaams Parlement, 2009b, p. 6).

Initieel begon CRAB adressen op te slaan die beschikbaar waren via een subset van de kadastrale legger van de AAPD, een wegenbestand voor straatkanten en de koppeling met de wegen en het kadastraal percelenplan (eerst KADSCAN en KADVEC, later CADMAP en momenteel CADGIS) (Vlaams Parlement, 2009b, p. 6).

//

Zoals eerder gesteld formaliseerde dit samenwerkingsakkoord modaliteiten met betrekking tot het begrippenkader, de adresstandaard, de gewestelijke adressenregisters, de gemeentelijke initiatie, de uitwisseling via Fedict (momenteel FOD BOSA), de gemeenschappelijke ontsluiting, het gebruik en onderhoud van adresreferenties in andere gegevensbronnen en de eenmaking van de regels voor de toekenning van adressen (Vlaams Parlement, 2019).

Daarnaast handelde het samenwerkingsakkoord over een nieuwe coördinatiestructuur (*infra*), het authentiek verklaren van de gewestelijke adresregisters, een gebruiksplicht (voor alle overheidsinstanties) en meldingsplicht (van fouten) (voor de federale partners). Het voorzag tevens deadlines voor het realiseren van de regionale adressenregisters en de onderlinge uitwisseling.

Het uitblijven van de vereiste parlementaire instemming en het verstrijken van de deadlines noodzaakte een geüpdatete versie van het samenwerkingsakkoord in 2019 (Federale Staat et al., 2019). Dit wacht eind 2019 op de vereiste instemming. Naast het aanpassen van de deadlines en enkele juridisch-technische aanpassingen zouden de beheerders nu ook een meldingssysteem uitbouwen voor anomalieën en zou de relatie van het Adrescomité ten aanzien van het INSPIRE-Coördinatiecomité lichtjes veranderen (*infra*) (Vlaams Parlement, 2019; Vlaamse Regering, 2019a).

4.2.1.1 Actoren en IT-voorzieningen

Het adressenregister wordt centraal beheerd door Informatie Vlaanderen (Vlaams Parlement, 2009f, art. 5), maar decentraal geïnitieerd en bijgewerkt door de gemeenten. Figuur 4.2 brengt de inzameling van gegevens naar het Adresregister in kaart. De gemeenten nemen een rol van gegevensinitiator op voor de adrescomponenten straatnaam, huisnummer en subadres (Vlaams Parlement, 2009f, art. 10) (wat volgt uit het aanmaken van nieuwe adressen en adreswijzigingen). Zij zijn bevoegd voor het bijhouden en toekennen van adresgegevens²⁷ (bv. bij het goedkeuren van een bouwvergunning) en staan bijgevolg het dichtste bij de aanmaak van nieuwe adressen of adreswijzigingen. Hierdoor zijn ze ook het beste geplaatst om ontbrekende adressen te identificeren. Verder staan de gemeenten ook in voor de validatie van de gegevens. Specifiek zullen de gemeenten bij de vermelding van een nieuw of gewijzigd adres op een officieel goedgekeurd document in beginsel tien werkdagen de tijd hebben om de veranderingen in het Adresregister door te voeren (Vlaamse Regering, 2011, art. 6).

Het BeSt Add-samenwerkingsakkoord zou ook het probleem van de dubbele inschrijving van adressen moeten oplossen. Op dit moment maken de gemeenten bij de inschrijving van personen in het bevolkings- of vreemdelingenregister een nieuw adres aan volgens het datamodel van het Rijksregister, terwijl de gemeenten nieuwe of gewijzigde adressen ook in het Adresregister registreren. Deze situatie leidt nog steeds soms tot verschillende adressen in beide gegevensbronnen. BeSt Add zou dit oplossen door bij de inschrijving van een persoon deze te koppelen aan een adres-ID (ook wel BeSt-ID) dat uit het betrokken regionale Adresregister afkomstig is.

²⁷ Op basis van art. 164 van de Grondwet (Belgische Grondwet), de wet- en regelgeving inzake de bijhouding van de bevolkings- en vreemdelingenregister (Nationale Regering, 1992b; Minister van Binnenlandse Zaken, 1992), het decreet van 28 januari 1977 (Vlaamse Raad, 1977) en de gemeentelijke autonomie (Vlaams Parlement, 2009b, pp. 14-16).

Als beheerder is Informatie Vlaanderen verantwoordelijk voor (1) de toekenning van de CRAB-straatnaamcodes, (2) de coördinatie van en de begeleiding bij de aanmaak en de bijhouding van het CRAB, (3) de verwerking en de opname van adressen in het CRAB, (4) de coördinatie van en de begeleiding bij het gebruik van CRAB, (5) de coördinatie van de kwaliteitscontrole met betrekking tot alle initiatieven die verband houden met het CRAB, en (6) de coördinatie en organisatie van de toegang van gebruikers tot het CRAB (Vlaams Parlement, 2009f, art. 17). Informatie Vlaanderen kan voor eventueel bijkomende adrescomponenten overeenkomsten afsluiten met andere gegevensinitiatoren (Vlaams Parlement, 2009f, art. 13).²⁸

Onder de kwaliteitscontrole vallen bijvoorbeeld het opmaken van verschillijsten van de adressen in het Rijksregister met die in het Adressenregister, het nakijken van de koppeling met de adresseerbare objecten (*infra*) en het doorgeven van meldingen aan de gemeenten via een meldingsservice die onder meer via het Loket voor Authentieke Registratie (LARA) werkt.

Oorspronkelijk werd de verbinding tussen gegevensinitiator en beheerder op basis van een verzameling van webservices gelegd (de Gemeentelijk Referentieadressenbestand (GRAB)-services). Deze interfaceten met de systemen van de lokale dienstenleveranciers en LARA, een webapplicatie gehost door Informatie Vlaanderen voor de lokale CRAB-beheerder. Via xGRAB werd het voor gemeenten die reeds adresbestanden hadden mogelijk gemaakt om via een extract CRAB te voeden.

Het **melden van fouten** (onnauwkeurige, onvolledige of onjuiste gegevens) wordt door Informatie Vlaanderen via een meldingspunt voorzien (Vlaamse Regering, 2011, art. 9). Dit is het CRAB-meldingssysteem, dat bijvoorbeeld via LARA toegankelijk is. In de toekomst zal men met het Adressenregister overstappen op de Generieke Terugmeldfaciliteit van Informatie Vlaanderen. Informatie Vlaanderen registreert als beheerder meldingen via de meldingsservice en geeft ze door aan de gegevensinitiator. Deze staat daarna in voor de tijdige verbetering, aanvulling of bijkomend onderzoek, waarna het agentschap het resultaat bezorgt aan degene die de oorspronkelijke melding deed (Vlaamse Regering, 2011, art. 10).

Het Adressenregister wordt via verscheidene diensten en producten ontsloten via de Kruispuntbank Vlaanderen. Recent zijn de drie gewestelijke adressenregister via een gevirtualiseerde databank (*Belgian Streets and Addresses – BeStAdd*, De Croo, 2018) via FOD BOSA tegelijk beschikbaar als open data, zij het op basis van de drie regionale open data-licenties (FOD BOSA – DG Digitale Transformatie, 2019). De uiteindelijke uitvoering van het BeSt Add-samenwerkingsakkoord zal van het Vlaamse Adressenregister een authentieke gegevensbron voor alle federale, regionale en Vlaamse lokale overheden maken.

²⁸ De wettelijke basis voor het opzetten van een Adressenregister en de verplichtingen naar de gemeenten toe volgen op basis van de materiële bevoegdheden van het Vlaams Gewest inzake ruimtelijke ordening, de ondergeschikte besturen en wegen (Vlaams Parlement, 2009b, pp. 16-18)

////////////////////////////////////

Enkel op twee vlakken is er een hiërarchische relatie. Enerzijds als het over de ontsluiting van de adressen op het gemeenschappelijke Belgische geoportaal gaat (Federale Staat et al., 2016, art. 9, §1). Anderzijds op het vlak van hergebruik²⁹. Het INSPIRE-Coördinatiecomité bepaalt, op voorstel van het Adrescomité, telkens de ontsluiting. Beide comités zijn inhoudelijk verwant met elkaar (adressen vallen binnen Bijlage I, thema 5 van de INSPIRE-richtlijn) en worden door grotendeels dezelfde overheidsorganisaties gecoördineerd. Verder wordt er ook gerapporteerd aan het Strategisch comité uit Samenwerkingsakkoord van 26 augustus 2013 (een rol waargenomen door het Intergouvernementeel Comité E-Government, ICEG) (Federale Regering et al., 2013b).

Op **informatieel vlak** bevat het Adresregister adressen van volgende adresseerbare objecten: gebouwen, onderdelen van gebouwen, kunstwerken, percelen (op basis van het GRB-decreet, Vlaams Parlement, 2004b, art. 5) en kadastrale percelen (op basis van art. 2, derde streepje van het koninklijk besluit van 20 september 2002, Federale Regering, 2002) (Vlaams Parlement, 2009f, art. 6, eerste lid). Buyle et al. (2019) gaan verder in op de semantische aspecten (het adresmodel) en de syntactische aspecten van het Adresregister.

Naar **financiële aspecten** toe wordt het Adresregister gefinancierd via een gesloten beurs, wat betekent dat iedere stakeholder in principe instaat voor de eigen kosten. Gegevensinitiators en beheerder kunnen elkaar geen kosten aanrekenen (Vlaams Parlement, 2009f, art. 12). Voor Informatie Vlaanderen wordt het Adresregister beheerd op basis van de algemene dotatie van Informatie Vlaanderen (Vlaams Parlement, 2009f, art 15). Interbestuurlijk verloopt de samenwerking eveneens via een gesloten beurs (Federale Staat et al., 2016, art. 10) en is de uitwisseling van adressen met de federale partners gratis (Federale Staat et al., 2016, art. 6, §2).

²⁹ In het kader van Richtlijn 2013/37/EU (Europees Parlement & Raad van Ministers, 2013).

////////////////////////////////////

4.2.2 Themabestand 'Vlaamse voorkeprechten' (Recht van Voorkoop)

Het themabestand 'Vlaamse voorkeprechten' (Recht van Voorkoop, RVV) is sinds oktober 2012 de authentieke geografische gegevensbron met betrekking tot de Vlaamse voorkeprechten (Vlaamse Regering, 2012, art. 3). Het themabestand werd formeel opgericht bij decreet van 25 mei 2007 (Vlaams Parlement, 2007), dat samen met de verklaring tot authentieke gegevensbron in oktober 2012 volledig in werking trad. Het valt momenteel onder het beheer van het Agentschap Informatie Vlaanderen (Vlaamse Regering, 2012, art. 4). Een voorkeprecht is het *"recht om een perceel dat te koop wordt aangeboden, voor dezelfde prijs en onder dezelfde modaliteiten, bij voorrang op de kandidaat-koper aan te kopen"* (Vlaams Parlement, 2007, art. 2, 1°). Een Vlaams voorkeprecht is een *"voorkeprecht dat bij of in uitvoering van een wet of decreet is toegekend"* (art. 2, 2°)³⁰.

Concreet zal er bij of in uitvoering van een wet of decreet een voorkeprecht aan één of (in volgorde) meerdere begunstigde(n)³¹ worden toegekend voor de onroerende goederen binnen een afbakening (Vlaams Parlement, 2007, art. 2, 10°). Begunstigden zijn lokale of Vlaamse instanties (bv. de VLM, VMM, de Vlaamse Waterweg of de VMSW). Indien een perceel van een onroerend goed voor minstens 50% binnen de afbakening valt waarin voorkeprechten kunnen uitgeoefend worden te koop wordt aangeboden, dan kan de begunstigde (of zijn gemachtigde) haar of zijn voorkeprecht laten uitoefenen bij voorrang op de kandidaat-koper (Vlaams Parlement, 2007, art. 5, §3). Maar, dit kan enkel voor zover de begunstigde het betrokken perceel eerst heeft geregistreerd in het themabestand 'Vlaamse voorkeprechten'.

Het RVV houdt op basis van de melding van de begunstigde de Vlaamse voorkeprechten bij die haar of hem bij of in uitvoering van een wet of decreet zijn toegekend, en waarvoor zij of hij een melding wil ontvangen via het e-voorkepreloket dat door de Vlaamse Grondenbank wordt beheerd (Vlaams Parlement, 2007, art. 5). Het themabestand kan dus als een juridisch kadaster van de Vlaamse voorkeprechten beschouwd worden. Bij de verkoop van een onroerend goed is de instrumenterende ambtenaar verplicht het themabestand te raadplegen via het e-voorkepreloket en, indien een voorkeprecht geregistreerd is, het aan te bieden aan de begunstigde (Vlaams Parlement, 2007, art. 12).

De oprichting van het themabestand RVV past in het breder kader van de vereenvoudiging en harmonisering van de Vlaamse voorkeprechten en aankoopplichten van onroerende goederen. In 2006 waren er elf sectorgerichte rechten van voorkoop (bv. inzake huisvesting, natuur en ruimtelijke ordening, Vlaams Parlement, 2006b, p. 2) en zeven decretale aankoopplichten (Vlaams Parlement, 2006a, p. 3). Meerdere instanties waren bevoegd voor het publiceren van de voorkeprechten of het registeren van de aankoopplichten, op basis van verschillende procedures, termijnen en uitzonderingen. Dit zorgde voor een zware administratieve last voor zowel de instrumenterende ambtenaren (die de voorkeprechten moesten aanbieden aan alle mogelijke begunstigden) als de begunstigde overheidsdiensten of rechtspersonen (Vlaams Parlement, 2006b, p. 3).

Om de verschillende voorkeprechten en aankoopplichten te vereenvoudigen werd in eerste instantie de Vlaamse Grondenbank opgericht (Vlaams Parlement, 2006c). Deze stelt de betrokken informatie ter beschikking en zal in bepaalde gevallen ook rechten van voorkoop en aankoopplichten ten aanzien van begunstigden respectievelijk uitoefenen of vervullen (Vlaams Parlement, 2006c, art. 5).

³⁰ Met uitzondering van een op 30 juli 1993 bestaand recht van voorkoop dat bij of in uitvoering van een wet is toegekend (Vlaams Parlement, 2007, art. 2, 2°).

³¹ Een rechtspersoon of zijn gemachtigde, Vlaams Parlement, 2007, art. 2, 10° De rol van gemachtigde wordt soms ook aangeduid als 'leverancier' of 'gemachtigde leverancier'.

Op het vlak van **informatieaspecten** bevat RVV alle geregistreerde Vlaamse voorkeperchten op perceelsniveau, samen met het perceelsnummer, het soorttype Vlaams voorkeperrecht, de begunstigde(n), hun volgorde en de periode van bekendmaking waarbinnen het voorkeperrecht door de begunstigde(n) kan uitgeoefend worden (Informatie Vlaanderen, 2018). Het themabestand bevat ook een kopie van de kadastrale percelen van de CADGIS-databank van de AAPD (de Totale kadastrale perceelslijst AAPD). Deze kopie dient als referentielaag van het themabestand en behoort dus niet tot de eigenlijke scope van de authentieke gegevensbron. Verder bevat het themabestand een archief dat tot 2 jaar terug gaat, met het oog op het uitklaren van eventuele juridische conflicten.

Naar **financiële aspecten** toe wordt het themabestand gefinancierd door de algemene dotatie aan Informatie Vlaanderen. Daarnaast is de toegang tot het themabestand gratis (Vlaams Parlement, 2007, art. 3, tweede lid).

4.2.3 De dataset Bedrijventerreinen

De dataset Bedrijventerreinen (ook wel aangeduid als GIS-bedrijventerreinen) is sinds 24 april 2015 een authentieke geografische gegevensbron. Ze valt onder het beheer valt van het Agentschap Innoveren en Ondernemen (VLAIO) (voorheen het Agentschap Ondernemen, Vlaamse Regering, 2015b).

Een bedrijventerrein is in het algemeen een zone die bestemd is voor de vestiging van industriële bedrijven³² (Vlaams Parlement, 2012b, art. 2, 4^o).³³ Het bestaat uit de contour van een gebied, die wordt opgesteld binnen een bestemmingsplan (bijvoorbeeld het gewestplan of het Ruimtelijk Uitvoeringsplan, RUP), en is samengesteld uit een aantal percelen, wegen enz. Men spreekt ook van een bestemd bedrijventerrein (in de dataset) om het onderscheid met geplande bedrijventerreinen en bedrijventerreinen in ontwikkeling te maken.

De (bedrijventerrein)(gebruiks)percelen³⁴ kunnen aan elkaar aaneengesloten zijn of van elkaar gescheiden door bijvoorbeeld wegen of waterlopen die al dan niet tot het (bedrijven)terrein zelf behoren. Deze percelen geven bovendien de realiteit op het terrein weer en kunnen in die zin afwijken van de kadastrale of administratieve percelen (AGIV, 2014, p. 5). Gebruikspercelen kunnen ook een deel van een kadastraal perceel beslaan of uit meerdere kadastrale percelen zijn samengesteld.

In de dataset Bedrijventerreinen worden de contouren van de terreinen en de gebruikspercelen geïnventariseerd zoals deze in de bestemmingsplannen staan en zoals ze in de werkelijkheid bestaan. De dataset beslaat ook de invulling van de percelen, zoals de bebouwing, de functie, het gebruik, de beschikbaarheid, enz. (Stuurgroep GDI-Vlaanderen, 2014, pp. 2-3). De organisatie van de dataset past dan ook in de opdracht van de Vlaamse Regering om een “*actiegerichte monitoring van het aanbod van de bedrijventerreinen*” te organiseren (Vlaams Parlement, 2012b, art. 35). In het algemeen ondersteunt ze de totstandkoming en uitvoering van het ruimtelijk economisch beleid (Vlaams Parlement, 2012b, art. 36).

³² Specifiek is het een zone, buiten een afgebakend zeehavengebied, die bestemd is voor de vestiging van industriële bedrijven, inclusief de bouwnijverheid en het transport, handel en commerciële en niet-commerciële dienstverlening en afvalverwerking en recycling, met uitzondering van de zones die hoofdzakelijk bestemd zijn voor kleinhandelsactiviteiten, horeca en kantoren (Vlaams Parlement, 2012b, art. 2, 4^o).

³³ Binnen het applicatieprofiel van OSLO (0 in publieke review) worden bedrijventerreinen gedefinieerd als de “*som van alle ruimtelijke eenheden uit de ruimtelijke planningsprocedure en met een economische bestemming vanaf de dossierfase Publicatie in Belgisch Staatsblad. Een bedrijventerrein is altijd de unie van de gebruikspercelen die ertoe behoren*” (Informatie Vlaanderen, 2019c).

³⁴ Een “*ruimtelijke eenheid binnen een Bedrijventerrein met eenzelfde gebruik of functie*” (Informatie Vlaanderen, 2019c).

Figuur 4.5 Inzaming en terbeschikkingstelling van de dataset Bedrijventerreinen

4.2.3.2 Governance aspecten

Ten aanzien van de **juridische aspecten** is er geen formele decretale basis voor de oprichting van een gegevensbron ten aanzien van bedrijventerreinen. VLAIO organiseert de gegevensbron op basis van haar rol in haar oprichtingsbesluit om het ruimtelijke-economisch beleid te ontwikkelen en uit te voeren (Vlaamse Regering, 2005b, art. 4, 7^o). Het Besluit van de Vlaamse Regering van 24 april 2015 (Vlaamse Regering, 2015b, art. 1) erkent de dataset als een authentieke geografische gegevensbron en wijst het agentschap aan als beheersinstantie. De dataset is onderdeel van het Samenwerkingsverband GDI-Vlaanderen (Vlaams Parlement, 2009c). Als authentieke geografische gegevensbron is ze onderhevig aan de bepalingen uit het bestuursdecreet (Vlaams Parlement, 2018c) en het Besluit van de Vlaamse Regering van 15 mei 2009 (Vlaamse Regering, 2009), en moet daarnaast voldoen aan de verplichtingen uit de INSPIRE-richtlijn (Europees Parlement & Raad van Ministers, 2007). De bedrijventerreinen vallen onder de categorie 'landgebruik' van annex III van de INSPIRE-richtlijn. Enkele gegevensinitiatoren zamelen op basis van specifieke en wet- en regelgeving gegevens in die ook binnen de dataset Bedrijventerreinen zijn opgenomen. Het voornaamste wettelijke instrument is het decreet ruimtelijke economie (Vlaams Parlement, 2012b) en de bijhorende uitvoeringsbesluiten. Deze bepalen immers het beleid rond bedrijventerreinen verder vormgeven. Zoals we eerder aangaven is er geen juridische waarde verbonden aan de data in het kader van bijvoorbeeld vastgoedtransacties of voor stedenbouwkundige informatie. De organisatie van de gegevens met betrekking tot de steunzones verloopt op basis van het Samenwerkingsakkoord van 3 april 2015 (Federale Staat & Vlaams Gewest, 2015).

Op **organisatorisch** vlak zijn er momenteel geen formele of informele coördinatiestructuren en gebruikt men vooral bilateraal overleg met de gegevensinitiatoren enerzijds en Informatie Vlaanderen anderzijds. In het kader van de omvorming naar een decentraal beheer is momenteel wel voorzien om een leverancieroverleg op te richten met de gegevensinitiatoren. Naar beheersafspraken toe is er ten eerste de overeenkomst met Informatie Vlaanderen in het kader van de terbeschikkingstelling van de dataset en de verschillende lagen op basis van art. 26, §2 van het GDI-decreet (Vlaams Parlement, 2009c). Er is ten tweede een SLA met Informatie Vlaanderen in verband met het voorzien van *dedicated support*. Verder is in het kader van de terbeschikkingstelling als open data ook de Modellicentie Gratis Hergebruik van toepassing. Met verscheidene gegevensinitiatoren zijn ten derde ook protocolovereenkomsten afgesloten.

Op **informatieel** vlak bevat de dataset informatie over bedrijventerreinen, die georganiseerd is in twee lagen: de percelenlaag en de laag terreinen. De laag met de terreinen bevat in het algemeen de contouren van het bedrijventerrein. De laag met percelen beschrijft gegevens voor percelen zoals die op het terrein waargenomen worden. Hieronder zijn essentiële velden met betrekking tot bebouwing, de functie van het perceel, het gebruik en de beschikbaarheid. Informatieve velden bevatten gegevens die niet via terreinobservatie wordt ingezameld en dus via andere gegevensinitiatoren verloopt. Deze velden bevatten bijvoorbeeld gegevens over doelgroepbeperking, structurele beperking en eigenaarschap. Algemene velden bevatten zowel verplichte als vrijblijvende gegevens. Onder de eerste vallen bijvoorbeeld het uniek nummer van het gebruik perceel, het uniek nummer van het bedrijventerrein of de afmetingen en de oppervlakte van een gebruik perceel. Tot de tweede behoort bijvoorbeeld extra informatie over de aanbieder van een aangeboden gebruik perceel (VLAIO & POM Antwerpen, 2015). Aan de dataset zijn een aantal lagen toegevoegd. Dit zijn lagen met betrekking tot de geplande bedrijventerreinen, de bedrijventerreinen in ontwikkeling (van bestemming tot oplevering van de nutsvoorzieningen), brownfieldconvenanten, de steunzones en de businesscenters.

////////////////////////////////////

Daarnaast werkt het (2) het GRB bij aan de hand van gegevens die door andere gegevensbronnen worden aangeleverd (bijvoorbeeld administratieve percelen bij aan de hand van de jaarlijkse kadastrale percelen, beheerd door de AAPD; of de waterlopen via de Vlaamse Hydrografische Atlas (VHA), beheerd door de VMM). Verder update Informatie Vlaanderen (3) de binnengebieden aan de hand van het nemen van jaarlijkse middenschalige luchtbeelden (bijvoorbeeld de achterkant van een huis dat niet zichtbaar is vanuit het openbaar domein).

De inzameling verloopt verder door middel van het (laten) uitvoeren van karteringen na het krijgen van **meldingen** over afwijkingen. Naast vrijwillige meldingen door alle gebruikers is er een verplichte melding van terreinmutaties voor de verschillende instanties van de Vlaamse overheid, de lokale besturen en de netbeheerders van een fysiek leidingnet³⁵ (Vlaams Parlement, 2004b, art. 13). Voor de instanties van de Vlaamse overheid en de lokale besturen kan dit het gevolg zijn van terreinmutaties waarvan ze ambtshalve op de hoogte werden gebracht of van registraties waarvoor ze verplicht zijn metingen voor uit te voeren. Hiertoe maken ze gebruik van het GRB Melding Systeem.

Gemeentebesturen kunnen onder meer onrechtstreeks van het GRB Melding Systeem gebruik maken via het Generiek Informatieplatform Openbaar Domein (GIPOD) of via het CRAB-beheer (Informatie Vlaanderen, 2017a, pp. 10-11).

Voor alle betrokken actoren kan het ook gaan om terreinmutaties waarvan ze zelf initiatiefnemer zijn. In dat geval nemen ze een rol op van GRB-initiatiefnemer (Vlaamse Regering, 2017, art. 1, 1^o) en kan men spreken van een decentrale bijhouding. Zij sturen Informatie Vlaanderen via een online formulier GRB-conforme as-buitplannen op na de aflevering. Dit zijn plannen met de as-built toestand na de beëindiging van de werkzaamheden. Het Agentschap valideert ze en voegt ze toe aan het GRB (Vlaamse Regering, 2017, art. 4).

De gegevensinitiatoren doen bij de bepaling van geografische coördinaten tevens een beroep op de *Flemish Positioning Service* (FLEPOS) (Vlaams Parlement, 2004b, art. 7). Deze generieke IT-voorziening, eveneens beheerd door Informatie Vlaanderen, maakt een centimeternauwkeurige positiebepaling mogelijk door correctiesignalen van navigatiesatellieten.

³⁵ Drinkwater, afvalwater, elektriciteit, gas of elektronische communicatie.

Figuur 4.6 Inzameling van gegevens naar het GRB

4.2.4.2 Governance aspecten

Net als bij het Adressenregister is het GRB op **juridisch vlak** ten eerste geregeld op basis van een specifiek decreet (het decreet van 16 april 2004, GRB-decreet, Vlaams Parlement, 2004b). Dit legt onder meer de rollen en functies van de beheerder (Informatie Vlaanderen) vast; alsook de gegevens die in het GRB worden bijgehouden; de specificaties; de rollen en functies op het vlak aanmaak, bijhouding en beheer; de eigendom (van de gegevens door het Vlaams Gewest) en het gebruik van (de gegevens) in het GRB; en de financiering, gelet op de co-financiering.

Ten tweede voeren een aantal besluiten van de Vlaamse Regering en een ministerieel besluit het GRB-decreet uit. Het besluit van de Vlaamse Regering van 25 mei 2007 (Vlaamse Regering, 2007) preciseerd de voorwaarden voor en de modaliteiten van recuperatie van grootschalige geografische gegevens. Het besluit van de Vlaamse Regering van 2 oktober 2015 (Vlaamse Regering, 2015e) regelt (1) de toegang en het gebruik van het GRB door de deelnemers aan GDI-Vlaanderen en in het kader van hergebruik, erkent (2) het GRB als authentieke gegevensbron (Vlaamse Regering, 2015e, art. 7)³⁶, en specificeert (3) de bijhouding van het GRB verder. Het ministerieel besluit van 13 maart 2017 (Minister van Binnenlands Bestuur, Inburgering, Wonen, Gelijke Kansen en Armoedebestrijding, 2017) werkt het GRB-decreet en het besluit van de Vlaamse Regering van 2 oktober 2015 verder uit op het vlak van de bijhouding van het GRB. Het decreet van 15 januari 2016 (en de bijhorende besluiten) regelt de organisatie en coördinatie van de financiële stromen van het GRB via het EV IV (Vlaams Parlement, 2016a).

Het GRB wordt ten derde ook uitgebouwd binnen het kader van de GDI, dat wordt uitgezet in het GDI-decreet (en uitvoeringsbesluiten) (Vlaams Parlement, 2009c). Het bestuursdecreet bevat de bepalingen in verband met de verantwoordelijkheden binnen de governance van het GRB als authentieke gegevensbron en binnen het stuurorgaan.

Ten vierde is de belangrijkste Europese wetgeving die van toepassing is enerzijds Richtlijn 2013/37/EU (Europees Parlement & Raad van Ministers, 2013) in het kader van het hergebruik en anderzijds de INSPIRE-richtlijn (Europees Parlement & Raad van Ministers, 2007) in het kader van de harmonisatie.

Het GRB-uitvoeringsplan werd ten vijfde opgezet binnen het kader van het GRB-decreet (Vlaams Parlement, 2004b, art. 10). Het bevat zowel een meerjarenprogramma omtrent de aanmaak en de bijhouding van het GRB als een jaarlijkse aanpassing. De Vlaamse Regering stelt dit plan op, op voorstel van het stuurorgaan, die dit opmaakt op voorstel van Informatie Vlaanderen. Informatie Vlaanderen betreft het GRB-bestuurscomité. Het GRB-businessplan (2018-2022) kan beschouwd worden als de praktische implementatie van het GRB-uitvoeringsplan en werd goedgekeurd door het GRB-bestuurscomité. Daar legt men de focus op de doorontwikkeling van het GRB, in tegenstelling tot vervolmaken van de bijhouding (*Interview met respondenten Informatie Vlaanderen op 24 mei 2019*).

Tot slot wordt de samenwerking tussen de Vlaamse overheid, de lokale besturen en de netbeheerders verder gespecificeerd via een samenwerkingsovereenkomst. De interbestuurlijke samenwerking tussen Informatie Vlaanderen en de AAPD verloopt via een bilateraal administratief samenwerkingsprotocol en daaruit volgende overeenkomsten.

³⁶ Het BVR van 2 oktober 2015 erkent het GRB wel nog steeds op basis van art. 22 van het GDI-decreet (Vlaams Parlement, 2009c), dat door het decreet van 23 december 2016 werd opgeheven (Vlaams Parlement, 2016b, art. 25). Daarnaast wordt in het besluit geen beheerder aangeduid op basis van het bestuursdecreet (Vlaams Parlement, 2018c, art. III.66, § 1), hoewel Informatie Vlaanderen wel beheerder is op basis van het GRB-decreet (Vlaams Parlement, 2004b, art. 4).

Naar **organisatorische aspecten** toe is er momenteel een GRB-bestuurscomité en een GRB-nutssectorforum. Zij werden opgericht via een samenwerkingsovereenkomst met de betrokken stakeholders binnen de Vlaamse overheid, de lokale besturen en de nutssector (*Interview met respondenten Informatie Vlaanderen op 24 mei 2019*). Figuur 4.7 geeft de verschillende coördinatiestructuren, hun rollen en functies en de betrokken actoren weer.

Figuur 4.7 Coördinatiestructuur GRB

4.2.5.1 Actoren en IT-voorzieningen

De LED is een centraal georganiseerde gegevensbron en valt onder beheer van AHOVOKS (Vlaamse Regering, 2017c, art. 2). Figuur 4.8 bevat de cartografie van de inzameling van de gegevens in de LED en de betrokken governance aspecten. De initiatie van de LED gebeurt decentraal (1) door de instantie die de leer- en ervaringsbewijzen in kwestie heeft uitgereikt, (2) door de instantie die de gegevens inzake de leer- en ervaringsbewijzen in kwestie heeft ingezameld bij instanties die leer- en ervaringsbewijzen uitreiken, of (3) op basis van een geregistreerde verklaring op eer (Vlaams Parlement, 2009e, art. 20, tweede lid). Deze laatste zijn authentieke gegevens in het kader van authentieke gegevensbronnen, maar soms aangeduid als niet-authentieke gegevens omdat de verklaringen op eer niet gevalideerd zijn.

Momenteel zijn er zes gegevensinitiatoren³⁷ (VTC 2017a, randnr. 23; *Interview met respondenten AHOVOKS op 24 juni 2019*). Met name gaat het dan om (i) de VDAB (voor getuigschriften uitgereikt in het kader van een opleiding aan de VDAB, informatie van ervaringsbewijzen uitgereikt door het Departement Werk en Sociale Economie (WSE) en verklaringen op eer van de burger), (ii) Syntra Vlaanderen (Vlaams Agentschap voor Ondernemersvorming) voor de leerbewijzen uitgereikt door Syntra Vlaanderen, (iii) Agentschap voor Onderwijsdiensten (AgODi) (dat de kwalificatiebewijzen uitgereikt door de het basisonderwijs, secundair onderwijs en bepaalde onderwijsinstellingen verzamelt), (iv) AHOVOKS, Afdeling Hoger- en Volwassenenonderwijs (kwalificatiebewijzen uitgereikt door de onderwijsinstellingen van het hoger onderwijs en het volwassenenonderwijs), (v) AHOVOKS, Afdeling NARIC³⁸ & Examencommissie, Examencommissie secundair onderwijs (beroepsbekwaamheden uitgereikt door de Examencommissie secundair onderwijs), en (vi) AHOVOKS, Afdeling NARIC & Examencommissie, NARIC (gelijkwaardige buitenlandse diploma's).

Bijgevolg gaan de gegevensinitiatoren vaak niet rechtstreeks leer- en ervaringsbewijzen aan de LED aanleveren, maar via de applicaties/databanken ontwikkeld voor de onderlinge communicatie met de overheidsinstanties. Het gaat dan bijvoorbeeld over Discimus voor het primair onderwijs, secundair onderwijs en de Centra voor Deeltijds Onderwijs (CDO's), DAVINCI voor het volwassenonderwijs, en de Databank Hoger Onderwijs (DHO) voor het hoger onderwijs. De databanken verbonden met de applicaties synchroniseren de gegevens met de LED via webservices. De gegevensinitiatoren staan ook in voor de digitalisering van papieren bewijzen, de validatie van leer- en ervaringsbewijzen en het verwerken van meldingen van fouten, onnauwkeurigheden en onvolledigheden.

AHOVOKS (momenteel de Afdeling Kwalificaties en Curriculum) beheert de authentieke gegevensbron (Vlaamse Regering, 2017c, art. 2)³⁹ en staat in voor verscheidene zaken. Hiertoe behoren de kwaliteitscontrole, de governance van de datastructuur, het beheer van de applicaties van de LED in het kader van de initiatie, het beheer en de terbeschikkingstelling, de ondersteuning aan de burger (VTC, 2016e, randnr. 66), en de begeleiding van afnemers (het klantenbeheer, waaronder begeleiding bij het afsluiten van een protocol).

De LED wordt verplicht ontsloten door de VDI (Vlaams Parlement, 2009e, art. 20, vijfde lid). Deze staat dan in voor bijvoorbeeld de publicatie van de webservices van de LED, het aansluitingenbeheer, de filtering aan de hand van de machtiging of protocol, en de ondersteuning van de afnemers.

³⁷ De oorspronkelijke doeleinden van de gegevensverwerking door de gegevensinitiatoren staan vervat in VTC, 2016e, randnrs. 34-41.

³⁸ National Academic (& Professional) Recognition and Information Centre

³⁹ En is hier voor gemachtigd (VTC, 2016e).

Figuur 4.8 Inzameling van gegevens naar de LED

4.2.5.2 Governance aspecten

Ten aanzien van de **juridische aspecten** vormt het decreet van 30 april 2009 de decretale basis om een centrale databank met leer- en ervaringsbewijzen op te richten (Vlaams Parlement, 2009e, art. 20). Dit decreet bepaalt verder de voorwaarden voor de gegevensinitiatoren, de definities van leer- en ervaringsbewijzen, en verankert de rol van de VDI ten aanzien van de ontsluiting van de bron. De LED is door de Vlaamse Regering als authentieke gegevensbron aangewezen bij het besluit van de Vlaamse Regering van 10 november 2017 (Vlaamse Regering, 2017c), op basis van het toenmalige e-gov-decreet (momenteel op basis van het bestuursdecreet, Vlaams Parlement, 2018c) en het besluit van de Vlaamse Regering van 15 mei 2009 (Vlaamse Regering, 2009).

Organisatorisch gezien is er enerzijds een beheergroep leveranciers met de gegevensinitiatoren en anderzijds een afnemersoverleg met de belangrijkste afnemers. Deze coördinatiestructuren zijn niet formeel opgericht via wet- of regelgeving, maar door de betrokken managementcomités van de beleidsdomeinen Onderwijs en Vorming, en WSE. Binnen de beheergroep leveranciers zou de uitbreiding van de LED met nieuwe gegevensinitiatoren, oudere gegevens, mogelijk bijkomende gegevens en een kader voor samenwerkingsovereenkomsten worden besproken. In verband met dit laatste wil men naar beheersafspraken toe evolueren en naar samenwerkingsovereenkomsten met de gegevensinitiatoren, met afspraken over onder andere de registratie van nieuwe leer- en ervaringsbewijzen, een tijds kader voor terugmeldingen en het doorvoeren van aanpassingen (door bijvoorbeeld nieuwe regelgeving).

Op **informatieel vlak** bevat de LED voor ieder individu de gegevens van de leer- en ervaringsbewijzen (die soms ook als kwalificatiebewijzen worden omschreven), die eerst erkend zijn geweest door de Vlaamse Gemeenschap of als gelijkwaardig verklaard werden (Vlaams Parlement, 2009e, art. 20) en die door de gegevensinitiatoren geregistreerd werden.⁴⁰ De LED bevat bijgevolg geen (scans van) papieren leer- en ervaringsbewijzen. De leer- en ervaringsbewijzen bevatten attribuuttypen zoals de categorie, de onderwijsinstelling, de graad, de onderwijsvorm, het type bewijs, de staat bewijs enz. (zie VTC, 2016e, randnrs. 19-20; VTC, 2018d, randnr. 21).

Kwalificatiebewijzen zijn niet te verwarren met de inhoud van de kwalificatiedatabank van de Vlaamse overheid (Vlaams Parlement, 2009e, art. 19). Deze databank bevat de erkende onderwijs- en beroepskwalificaties en de daaraan verbonden competenties. Een leerbewijs is een bewijs dat wordt uitgereikt bij het succesvol beëindigen van een afgerond geheel van onderwijs-, vormings- of opleidingsactiviteiten nadat door middel van een toets werd nagegaan of de vooraf bepaalde competenties verworven zijn (Vlaams Parlement, 2009e, art. 20, derde lid). Een ervaringsbewijs is een titel van beroepsbekwaamheid. Met name een bewijs uitgereikt door een bevoegde instantie nadat een procedure van herkenning, beoordeling en erkenning heeft plaatsgevonden en waarbij vastgesteld werd dat de betrokken persoon beschikt over de ten aanzien van een bepaald beroep of deelberoep vastgelegde competenties. Dit ervaringsbewijs geldt als een proeve dat de betrokken persoon een erkende beroepskwalificatie heeft behaald (Vlaams Parlement, 2004c, art. 4; Vlaams Parlement, 2009e, art. 20, vierde lid).

⁴⁰ De types leer- en ervaringsbewijzen en hun tijdsperiode zijn raadpleegbaar via <http://leerenervaringsbewijzendatabank.be/wat-is-led/kwalificatiebewijzen/>.

De leer- en ervaringsbewijzen worden samen met minimale identificatiegegevens van het Rijksregister (Sectoraal comité van het Rijksregister, 2011, 2012) en de Kruispuntbankregisters (Sectoraal Comité van de Sociale Zekerheid en van de Gezondheid, Afdeling Sociale Zekerheid, 2011, 2012) geregistreerd. Hierdoor kunnen burgers via het Rijksregisternummer hun gegevens raadplegen. ADIB en de KSZ geven mutaties van de identificatiegegevens door aan de LED. Uiteindelijk zijn enkel de leer- en ervaringsbewijzen die door de gegevensinitiatoren geleverd worden te beschouwen als authentieke gegevens (VTC, 2017a, randnr. 17).

De LED wordt **gefinancierd** door de algemene dotatie aan AHOVOKS. Het gebruik is gratis.

4.3 DOOR VLAANDEREN ERKENDE VERPLICHT TE RAADPLEGEN EXTERNE GEGEVENSBRONNEN

Na de vijf Vlaamse authentieke gegevensbronnen zoomen we in op twee federale verplicht te raadplegen externe gegevensbronnen: het Rijksregister van de natuurlijke personen en de Kruispuntbank van Ondernemingen.

4.3.1 Rijksregister

Het Rijksregister van de natuurlijke personen (Rijksregister) is opgericht bij wet van 8 augustus 1983 (Nationaal Parlement, 1983). Het bevat informatie voor een aantal categorieën van natuurlijke personen, samen met een uniek identificatienummer: het Rijksregisternummer. Het Rijksregister valt momenteel onder het beheer van de Algemene Directie Instellingen en Bevolking, binnen de FOD Binnenlandse Zaken.

Het Rijksregister was oorspronkelijk in 1968 opgestart binnen het departement Openbaar Ambt (Federale Overheid, 2019) en had als doel het gebruik van (basis)identificatie- en adresgegevens te stroomlijnen binnen de Belgische overheden opdat de dienstverlening efficiënter (rationeler) en effectiever georganiseerd kon worden (Nationaal Parlement, 1982). De oprichting van het Rijksregister zou dan ook de basis vormen voor een efficiënt en effectief informatiemanagement dat inzette op de informatie-uitwisseling van de gegevens uit de gemeentelijke bevolkingsregisters naar de andere overheden, en de vereenvoudiging van gegevensbronnen van andere instanties door een aantal basisidentificatiegegevens centraal te gaan opslaan en bijwerken. Een belangrijk voordeel van een centrale bijhouding zou in het verbeteren van de communicatie tussen overheid en burger tot uiting komen. Op deze manier zouden adreswijzingen niet meer door alle aparte overheidsdiensten moesten geregistreerd worden (Nationaal Parlement, 1982).

Een wetgevende basis bleek noodzakelijk. Enerzijds om de lokale besturen (als gegevensinitiatoren) die nog niet vrijwillig waren aangesloten, verplicht te laten aansluiten. Zodoende kon men een volledig bestand bekomen (met bijwerking). Anderzijds was een wettelijke basis vereist voor de mededeling van de gegevens aan andere instanties (Nationaal Parlement, 1982).

Oorspronkelijk bevatte de gegevensbron negen informatiegegevens, samen met een uniek identificatienummer. Er werden gegevens ingezameld van de natuurlijke personen die ingeschreven waren in de gemeentelijke bevolkingsregisters en vreemdelingenregisters, en de consulaire registers gehouden door de diplomatieke zendingen en consulaire posten. Andere aspecten van de organisatie van het Rijksregister waren de machtiging via koninklijk besluit, de oprichting van een adviserend controleorgaan, en een toegangs- en verbeteringsrecht (Nationaal Parlement, 1983, gearhiveerde versie 1). De gemeenten konden andere gegevens ook laten opslaan door het Rijksregister.

////////////////////////////////////

Tot 2003 konden de gemeenten via een koninklijk besluit ook verplicht worden om via het Rijksregister gegevens door te sturen naar overheidsinstanties, mits de noodzakelijke wettelijke of decretale basis (Nationaal Parlement, 1983, gearchiveerde versie 1, art. 6).

De ontwikkeling van de digitale overheid en de nood aan (andere) basisidentificatiegegevens door de Belgische overheidsinstanties leidde (1) tot een geleidelijke uitbreiding van de doelstellingen van het Rijksregister. Deze evolueerden van de gezamenlijke identificatie van natuurlijke personen in de verschillende gegevensbronnen naar onder meer het efficiënt organiseren van het bestuurlijke gegevensverkeer, het faciliteren van administratieve vereenvoudiging voor de burger, het leveren van een bijdrage in het kader van identiteitsfraude, en (in het algemeen) het aanmaken van identiteitsdocumenten mogelijk maken. Ook werden (2) nieuwe categorieën van natuurlijke personen toegevoegd, alsook (3) bijkomende types informatiegegevens bijgehouden.

Niet alle natuurlijke personen waarvoor instellingen van sociale zekerheid dossiers beheerden, waren ingeschreven in het Rijksregister. Daarom werd de oprichting van het bisregister (of BIS-register) voorzien bij de totstandkoming van het netwerk van de sociale zekerheid, dat subsidiair en complementair zou zijn aan het Rijksregister is (Nationaal Parlement, 1989, p. 5; KSZ-wet, Nationaal Parlement, 1990, art. 4). Dit gaat dan bijvoorbeeld over grensarbeiders, of pensioengerechtigden die definitief in het buitenland wonen. Het BIS-register vormt samen met het RAD-register en het TER-register de Kruispuntbankregisters (*supra*, *subsectie 3.2.4*). Wie bij de inschrijving in de Kruispuntbankregisters nog niet over een identificatienummer van het Rijksregister beschikt, krijgt een identificatienummer van de KSZ toegewezen (KSZ-wet, Nationaal Parlement, 1990, art. 4, §2, derde lid). Dit heeft in principe dezelfde samenstelling als een Rijksregisternummer.⁴¹ Een Identificatienummer van de Sociale Zekerheid (INSZ)-nummer is bijgevolg een Rijksregisternummer of een identificatienummer van de Kruispuntbank.

4.3.1.1 Actoren en IT-voorzieningen

Het **beheer** van het Rijksregister valt onder de verantwoordelijkheid van de Algemene Directie Instellingen en Bevolking (ADIB), binnen de FOD Binnenlandse Zaken (FOD Binnenlandse Zaken, 2016, p. 11-12). Onder de rol vallen functies met betrekking tot het beheer van de gegevensbron, het uitvoeren van technische controles, het doorsturen van meldingen aan de gegevensinitiatoren en de terbeschikkingstelling. ADIB neemt ook een rol van coördinator van het Rijksregister op.

Het Rijksregister is een centraal georganiseerde gegevensbron en is samengesteld uit verschillende **registers en bestanden**. Deze worden via verschillende decentrale gegevensinitiatoren gevoed. Figuur 4.9 visualiseert de verzameling van gegevens naar het Rijksregister. Dit zijn met name het bevolkingsregister, het vreemdelingenregister,⁴² het wachtregister, het consulaire register, het protocolregister, het register van het EEG-protocol, het register van de niet-residenten, het register van de Identiteitskaarten, het register van de Vreemdelingenkaarten, een bestand met het uur van geboorte/overlijden en bestanden met extra gegevens van de gemeenten (Nationaal Parlement, 1983, artt. 2, 2bis, 2ter; Nationaal Parlement, 1991, art. 6bis).

⁴¹ Zie het Koninklijk besluit van 8 februari 1991 voor de samenstelling en wijze van toekenning (Nationale Regering, 1991a).

⁴² Het bevolkingsregister en het vreemdelingenregister worden soms als 'de bevolkingsregisters' omschreven.

De verbinding tussen de gemeenten en het Rijksregister voor de melding van informatiegegevens van de natuurlijke personen onder hun bevoegdheid in het bevolkingsregister, vreemdelingenregister en wachtregister verloopt eveneens via (subregionaal georganiseerde) informaticacentra die hiervoor op basis van het KB van 16 oktober 1984 (Nationale Regering, 1984d) via een Koninklijk Besluit een erkenning verkregen.⁴⁴

Het (anno 2019 nog uit te voeren) Protocolregister zal de gegevens van personen met een buitenlandse nationaliteit vermelden. Hiertoe behoren de verschillende categorieën van buitenlandse diplomaten, personeelsleden en ambtenaren van gouvernementele internationale organisaties, de bij hun inwonende gezinsleden en hun persoonlijke bedienden (Nationaal Parlement, 1983, art. 2bis). Voor dit register zal de Directie Protocol van de FOD Buitenlandse Zaken in principe de gegevensinitiator worden (Nationaal Parlement, 1983, art. 4ter; *Interview met respondenten Algemene Directie Instellingen en Bevolking op 4 juli 2019*).

De ambtenaren en personeelsleden van de instellingen van de Europese Unie en de bij hun inwonende gezinsleden worden momenteel in principe vermeld in het Register van het E.E.G.-protocol (Nationale Regering, 1992b, art. 1, tweede lid; Minister van Binnenlandse Zaken, 1992, art. 99M1). Het Register van de vreemdelingen van de NATO of van SHAPE doet dit voor het burgerlijk personeel van de NAVO en SHAPE, de personen ter hunner laste en de personen ten laste van het militair personeel van de NAVO en van SHAPE. Militair personeel van SHAPE en van de NAVO zijn in principe vrijgesteld van een inschrijving. Beide registers zijn onderdeel van het bevolkingsregister en worden geïnitieerd door de gemeenten, aan de hand van informatie van de Directie Protocol van de FOD Buitenlandse Zaken (Minister van Justitie, 1967, 1968; Dienst Vreemdelingenzaken, 2011; *Interview met respondenten Algemene Directie Instellingen en Bevolking op 4 juli 2019*).

In het register van de niet-residenten staan “*de natuurlijke personen die vermeld worden in een akte van de burgerlijke stand opgemaakt door een ambtenaar van de burgerlijke stand, maar die niet het voorwerp uitmaken van een inschrijving of een vermelding in het Rijksregister van de natuurlijke personen in een andere hoedanigheid*” (Nationaal Parlement, 1983, art. 2ter). De gemeenten zijn bijgevolg gegevensinitiator (concreet de ambtenaar van burgerlijke stand, Nationaal Parlement, 1983, art. 4quater) .

Verder organiseert het Rijksregister een Register van de Identiteitskaarten en een Register van de Vreemdelingenkaarten (Nationaal Parlement 1991, art. 6bis, §1). Ook hiervoor zijn de gemeenten (de ambtenaar van burgerlijke stand, Nationaal Parlement, 1983, art. 4bis) de gegevensinitiatoren (Nationaal Parlement, 1991, art. 6bis, §2). Het Rijksregister bevat voorts ook vermeldingen betreffende het uur van de geboorte en (voor zover toepasbaar) het uur van het overlijden, op basis van de akten van de burgerlijke stand (Nationaal Parlement, 1983, art. 3, derde lid).

Tot slot kunnen gemeenten ook nog steeds extra gegevens in het Rijksregister laten opslaan (Nationaal Parlement, 1983, art. 3, vierde lid).

Op het vlak van **terugmelding** zijn er drie procedures. Ten eerste hebben burgers ten aanzien van hun eigen gegevens een recht op toegang in het bevolkingsregister, vreemdelingenregister, wachtregister of consulaire registers. Voor de eerste drie gaat het dan zowel om de registers die door het Rijksregister worden bijgehouden als de lokale (die ook extra gegevens bevatten) (Nationale Regering, 1984b, art. 1; 1992d, art. 1; Federale Regering, 2004a, art. 3).

⁴⁴ Momenteel is CEVI het enige erkende subregionaal centrum voor de bij hun aangesloten gemeenten (Nationale Regering, 1985).

////////////////////////////////////

Indien zij fouten, onvolledigheden of onjuistheden tegenkomen kunnen ze gemotiveerde aanvraag tot verbetering indienen bij de betrokken gemeente, diplomatieke betrekking of consulaire post (via een ter post aangetekende brief). Deze past dan eventueel de informatiegegevens aan en meldt terug naar de betrokken burger (Nationale Regering, 1984b, art. 9; 1992d, art. 8; Federale Regering, 2004, art. 4). Ten tweede kunnen burgers ook een melding maken via de 'Mijn dossier'-toepassing van het Rijksregister, waarna het Rijksregister een notificatie naar de betrokken gegevensinitiator stuurt. Ten derde zal het Rijksregister voor alle overheidsinstanties die een vermoeden hebben van fouten na melding ook contact opnemen met de betrokken gegevensinitiator.

Daarnaast geldt in het algemeen ook een verplichting om verschillen tussen de gegevens in het Rijksregister en de lokale bevolkingsregisters, vreemdelingenregisters, wachtregisters of consulaire registers te melden aan het Rijksregister (Nationaal Parlement, 1983, art. 4, derde lid; Federale Regering, 2008a).

De inzameling van gegevens in het Rijksregister is ook verbonden aan **andere (authentieke) gegevensbronnen**. Zo is er ten eerste een regelmatige synchronisatie met de Kruispuntbankregisters (KSZ-wet, Nationaal Parlement, 1990, art. 4, §2, tweede lid). Ten tweede zal het Rijksregister in de uitvoering van het BeSt Add-samenwerkingsakkoord gebruik maken van de gewestelijke adressenregisters (*supra*, subsectie 5.2.1). Ten derde voert het Rijksregister collectes uit op de DABS, die werd opgericht door de wet van 18 juni 2018 en operationeel werd op 31 maart 2019 (Minister van Justitie, 2019). Concreet moeten de ambtenaren van burgerlijke stand in de gemeenten (en de consulaire beampten) de informatiegegevens die in akten van burgerlijke stand staan, die ook in het Rijksregister moeten worden bijhouden, niet meer rechtstreeks melden aan het Rijksregister. Daar gebeurt een automatische uitwisseling van de DABS naar het Rijksregister (Burgerlijk Wetboek, 1804a, art 72, 10°).

Op het vlak van de **terbeschikkingstelling** wordt het Rijksregister naast de eigen toepassingen (bijvoorbeeld 'Mijn Dossier') rechtstreeks ontsloten door vier dienstenintegratoren, met name FOD BOSA, KSZ, Informatie Vlaanderen en het CIBG, alsook door enkele Federale Overheidsdiensten (die in hoofdzaak al een verbinding hadden met het Rijksregister vooraleer Fedict het Rijksregister ontsloot). Andere federale overheidsdiensten in het werkingsgebied van de federale dienstenintegrator kunnen in principe ook rechtstreeks aansluiten (*supra*, subsectie 4.2.4). In het algemeen kunnen alle instanties die gemachtigd zijn rechtstreeks aansluiten. Vlaamse instanties kunnen daarnaast een beroep doen op het Centrum voor Ondersteuning van digitale Innovatie (COI)⁴⁵ (Nationale Regering, 1987).

Lokaal en provinciaal georganiseerde overheidsinstanties kunnen verder ook gebruik maken van de diensten van de (subregionale) informaticacentra (zie bijvoorbeeld het Koninklijk Besluit van 27 oktober 1986, Nationale Regering, 1986, artt. 1 en 3). Sinds 2018 bestaat ook de mogelijkheid dat burgers (onder voorwaarden) hun toestemming geven voor het mededelen van (bepaalde) gegevensmutaties van het Rijksregister aan private en openbare instellingen van Belgisch recht (na het verkrijgen van een machtiging) (Nationaal Parlement, 1983, art. 5ter).

Er zijn ook een aantal kopieën van het Rijksregister. Zij worden actueel gehouden met mutatiebestanden om de beschikbaarheid van de informatiegegevens in de processen en diensten van de verschillende overheidsinstanties verder te verzekeren. Zo host de KSZ een kopie van het Rijksregister (*Interview met respondenten Algemene Directie Instellingen en Bevolking op 4 juli 2019*).

⁴⁵ Eerder onder naam Centrum voor Overheidsinformatiek _ Vlaams Informaticacentrum.

Voorheen was er (van 2009 tot 2018) een Vlaams Personenregister/Personenregister WVG, onder het beheer van het Departement WVG (Vlaams Parlement, 2014, art. 43). Het Vlaams Personenregister bevatte een kopie van (bepaalde) gegevens in het Rijksregister en het BIS-register voor de inwoners van het Vlaams Gewest en Brussels Hoofdstedelijk Gewest, naast de Rijksregisternummers (en INSZ-nummers) (CBPL, 2013b; VTC, 2018a). Ook de Referentiedatabank van het Vlaams Fiscaal Platform bij de Vlaamse Belastingdienst (VLABEL) houdt een (gesynchroniseerde) kopie van Rijksregistergegevens bij in het kader van fiscale doeleinden (Sectoraal comité van het Rijksregister, 2007, 2013; VLABEL, 2019, p. 31).

Figuur 4.9 Inzameling van gegevens naar het Rijksregister

Organisatorisch gezien behoort de organisatie en de ontwikkeling van het Rijksregister tot de taken van de Algemene Directie Instellingen en Bevolking (ADIB), binnen de FOD Binnenlandse Zaken (FOD Binnenlandse Zaken, 2016, p. 11-12). Beheersmatig bevindt het Rijksregister zich in een ADBA, namelijk de ADBA voor het beheer van de identiteitskaarten en van het Rijksregister⁴⁶ (Federaal Parlement, 2004, artt. 92-94; Federale Regering, 2004b). Deze structuur heeft ook een weerslag op de financiële aspecten (*infra*).

De coördinatiestructuur van het Rijksregister is tweedelig. Enerzijds is er een coördinatiestructuur ten aanzien van de operationele werking van het Rijksregister met de belangrijkste stakeholders, via het Overlegcomité van de gebruikers. Anderzijds is er een beheersstructuur voor in hoofdzaak het financieel beheer van het Rijksregister via het beheerscomité.

Eind 2016 werd het 'Overlegcomité van de gebruikers' opgericht (Federale Regering, 2016b), als opvolger van het in 1994 opgerichte 'Comité van de gebruikers' (Federale Regering, 1994a). De motivering om de coördinatiestructuur te vernieuwen was ingegeven door (1) de gewijzigde gebruikers ten gevolge van de evolutie van het digitale overheidslandschap, de staats hervormingen en ambtelijke hervormingen, (2) het beter betrekken van de gebruikers via de focus op overleg, een nieuwe structuur en beslissingen bij meerderheid (Overlegcomité van de gebruikers van het Rijksregister, 2016; *Interview met respondenten Algemene Directie Instellingen en Bevolking op 4 juli 2019*).

Figuren 4.11, 4.12 en 4.13 behandelen de organisatorische aspecten. Als coördinator van het Rijksregister heeft het Overlegcomité twee functies: (i) het formuleren van adviezen en voorstellen aan de Minister van Binnenlandse Zaken (bij diens verzoek of uit eigen beweging) over de werking van het Rijksregister, en (ii) het organiseren van overleg met de gebruikers, dat de diensten van het Rijksregister (bij ADIB) helpt bij de uitvoering van haar opdrachten (Federale Regering, 2016b, art. 2). Het overlegcomité bestaat uit drie onderdelen.

Ten eerste staat een Stuurgroep onder leiding van de Directeur-generaal van ADIB in voor het dagelijks beheer van het Overlegcomité en het coördineren van de opdrachten van het Overlegcomité. Aan de Stuurgroep nemen 14 leden deel, waaronder de beheerder, de (vertegenwoordigers van de) gegevensinitiators, de voornaamste federale gegevensafnemers en een vertegenwoordiger van de GBA (Federale Regering, 2016b, art. 8).

Een Algemene Vergadering (van het Overlegcomité) ondersteunt ten tweede de Stuurgroep en valideert de voorgestelde verslagen en adviezen. Hierdoor functioneert de Algemene Vergadering ook als een informatiemoment naar de gebruikers toe. Het bestaat uit de Directeur-generaal en de operationele verantwoordelijken van ADIB, en (optioneel) de dienstenintegratoren van de Gemeenschappen en Gewesten, de voornaamste gebruikers binnen de federale overheid (met gemiddeld één miljoen transacties), de KSZ, een vertegenwoordiger van de KBO, vertegenwoordigers van de instanties die geregistreerde mutaties ontvangen, per Gewest drie vertegenwoordigers van de steden en gemeenten (van een grote, middelgrote en kleine gemeente), de DAV en de GBA (Federale Regering, 2016b, art. 7).

Zowel Stuurgroep als Algemene Vergadering nemen beslissingen bij meerderheid van de aanwezige leden (Federale Regering, 2016b, art. 4, vierde lid; art. 5, vierde lid).

⁴⁶ Soms afgekort als de ABDA eID (Rekenhof, 2019).

Figuur 4.11 Organisatorische aspecten (Rijkregister)

Figuur 4.12 Coördinatiestructuur Rijksregister: Stuurgroep Overlegcomité van de gebruikers⁴⁷

⁴⁷ Op basis van Federale Regering (2016b) en het laatst beschikbare publieke verslag met de samenstelling, zie Stuurgroep Overlegcomité van de gebruikers (2018).

////////////////////////////////////

Figuur 4.13 Coördinatiestructuur Rijksregister: Algemene Vergadering Overlegcomité van de gebruikers

Daarnaast gaat ze ook via (3) diensten van Informatie Vlaanderen die een combinatie van gegevens uit het Rijksregister en BIS-register maken (via de KSZ) worden door de eindafnemers betaald (Informatie Vlaanderen betaalt een eenheidsprijs per bericht aan de KSZ, en de eindafnemers betalen aan Informatie Vlaanderen), en (4) eindafnemers die via de secundaire netwerken en het uitgebreide netwerk van de KSZ gegevens uit het Rijksregister afnemen betalen zelf een eenheidsprijs per bericht (aan de KSZ).

4.3.2 KBO

Als laatste gegevensbron beschrijven we de Kruispuntbank van Ondernemingen (KBO), die basisgegevens over geregistreerde entiteiten en hun vestigingseenheden bijhoudt, onder het beheer van de Beheersdienst KBO, binnen de FOD Economie, K.M.O., Middenstand en Energie.⁵¹ Hieronder vallen onder meer (mits uitzonderingen) natuurlijke personen die ondernemingen zijn, rechtspersonen, organisaties die economische activiteiten uitoefenen en overheidsinstanties met financiële en boekhoudkundige autonomie.

De KBO werd in juli 2003 opgericht krachtens de wet van 16 januari 2003 (Federaal Parlement, 2003; Rekenhof, 2015, p. 15) (waarvan de bepalingen later werden opgenomen in het Wetboek van Economisch Recht). Ze had oorspronkelijk het doel om (1) een uniek identificatienummer aan alle rechtspersonen, verenigingen en ondernemingen toe te kennen, en (2) ondernemingen te ontlasten via de toepassing van het éénmaligheidsbeginsel en het doorvoeren van een administratieve vereenvoudiging. Laatstgenoemde door middel van (i) de basisidentificatiegegevens van ondernemingen te centraliseren, en (ii) ondernemingsloketten op te zetten om de interactie van ondernemingen met de overheid zo veel mogelijk via een *one stop shop* te laten verlopen (Federaal Parlement, 2002, pp. 4-5).

Voor de oprichting van de KBO waren er verschillende registers en verschillende identificatienummers, waaronder (die van) het centrale handelsregister, ambachtsregister, repertorium van rechtspersonen, RSZ-repertorium en BTW-register (Federaal Parlement, 2002, pp. 5-6). Dit leidde zowel tot administratieve lasten voor ondernemingen, die vanuit meerdere hoedanigheden dezelfde gegevens meerdere keren moesten doorgeven en zelf instonden, als voor een complexe de informatie-uitwisseling binnen de overheid. Dit stond een geïntegreerde en efficiënte dienstverlening in de weg. Via de ontwikkeling van de KBO trachtte men beleidsinitiatieven op het vlak van het vernieuwen van het handelsregister en het oprichten van een ondernemingsregister samen te brengen (*Interview met respondent DAV op 29 mei 2017*). In tegenstelling tot de andere kruispuntbank op dat moment, de KSZ, was het niet de doelstelling om een dienstenintegrator op te richten, maar een centrale gegevensbron met een (grotendeels) decentrale bijhouding (Federaal Parlement, 2002, p. 7; Wouters & Crompvoets, 2019b, pp. 32-33).

Initieel werden de gegevens uit de bestaande registers met ondernemingsgegevens gemapt en ingeladen in de KBO. Daarna zou de inzameling als volgt gebeuren. Gegevensbeheerders (federale overheidsinstellingen of andere diensten⁵²) zouden verantwoordelijk zijn voor het beheer van gegevens, en in eigen beheer of door initiatoren de gegevens (laten) verzamelen.

⁵¹ Zie ook Vander Elst en De Rynck (2011) voor hun uitvoerige beschrijving en analyse van de KBO in het Belgische digitale overheidslandschap uitvoerig, alsook de audit van de KBO door het Rekenhof (2015).

⁵² Alle openbare dienste, instellingen, natuurlijke personen of rechtspersonen, aan wie taken van openbare dienst of van algemeen belang werden toevertrouwd in uitvoering van de wet van 16 januari 2003 (Federaal Parlement, 2003, gearchiveerde versie 6, art. 2, 2°).

Anderzijds om de gegevens in de KBO te kunnen verrijken met ondernemingsgegevens die niet in de KBO waren opgenomen. De VKBO zou via gegevensintegratie als bufferdatabank functioneren voor de ontsluiting van ondernemingsgegevens. Gegevensinitiatoren voor de VKBO zijn naast de KBO (onder meer) Informatie Vlaanderen (adressen en adresposities uit het Adresregister), de NBB (jaarrekeninggegevens en deelnemingen), de RSZ (tewerkstellingsgegevens), Graydon NV (RSZ-dagvaardingen en faillissementen, beschikbaar voor Vlaamse instanties). Gegevensstromen verlopen via de FSB aan de hand van webservices of rechtstreeks bij de gegevensbron via webservices of *File Transfer Protocol* (FTP)-servers (*Interview met respondenten Informatie Vlaanderen op 21 mei 2019*).

4.3.2.1 Actoren en IT-voorzieningen

De KBO is een centraal georganiseerde en decentraal geïnitieerde gegevensbron die gegevens bijhoudt van geregistreerde entiteiten en hun vestigingseenheden (Wetboek van Economisch recht, artt. I.4 en III.16) (*infra*). Binnen de organisatie van de (inzameling van gegevens naar de) KBO zijn er drie rollen te onderscheiden: die van beheersdienst (Wetboek van Economisch Recht, art. I.4, 3^o), gegevensbeheerder en initiator (Federale Regering, 2003d, art. 1).

Gegevensbeheerders zijn de organisaties⁵³ die verantwoordelijk zijn voor de bijhouding van specifieke gegevens van specifieke categorieën van geregistreerde entiteiten die in de KBO worden opgenomen (Federale Regering, 2003d, art. 1, 1^o). Initiatoren zijn organisaties die namens gegevensbeheerders gemachtigd zijn voor de bijhouding van (een deel van) de gegevens die onder de verantwoordelijkheid van de gegevensbeheerders vallen, onder het toezicht en volgens de instructies van de gegevensbeheerder (Federale Regering, 2003d, art. 1, 2^o). Initiatoren worden gekozen om enerzijds zo dicht mogelijk bij geregistreerde entiteiten te staan. Anderzijds zijn zij de entiteiten die bepaalde gegevens die in de KBO moeten opgenomen worden gaan toekennen aan de geregistreerde entiteiten (bijvoorbeeld machtigingen, vergunningen, erkenningen of hoedanigheden).

Binnen de classificatie van de rollen en functies van authentieke gegevensbronnen op basis van het mappinginstrument (*supra*, *subsectie 4.1.3*) vallen de rollen van gegevensbeheerders en initiatoren samen met die van gegevensinitiatoren. De eerstgenoemde heeft een validatiefunctie (als eindverantwoordelijke van de inzameling). De laatstgenoemde neemt de functie van de inzameling van de gegevens op zich.

De rol van beheersdienst (ofwel beheerder van de KBO) wordt waargenomen door de Beheersdienst KBO, binnen de Stafdienst ICT van de FOD Economie, K.M.O., Middenstand en Energie (Wetboek van Economisch Recht, art. I.4, 3^o). Als beheerder staat de Beheersdienst KBO in voor het beheer van de databank, de (technische) validatie, ambtshalve doorhaling van gegevens, ondersteuning aan de gebruikers, sensibilisering en ondersteuning aan de gegevensinitiatoren (gegevensbeheerders en initiatoren), en de terbeschikkingstelling (Rekenhof, 2015, pp. 33-34; *Interview met respondenten Beheersdienst KBO op 9 juli 2019*). De Beheersdienst KBO kan op verzoek van een gegevensbeheerder ook de rol van initiator vervullen (Federale Regering, 2003d, art. 13). Naast beheerder is de Beheersdienst ook 'Coördinator [van de] KBO', waartoe ze het secretariaat van het strategisch comité van de KBO op zich neemt (Federale Regering, 2006, art. 9).

⁵³ In deze subsectie staat 'organisatie' voor iedere openbare dienst, instelling, natuurlijke persoon of rechtspersoon, aan wie taken van openbare dienst of van algemeen belang zijn toevertrouwd (Federale Regering, 2003d).

Figuur 4.14 Inzameling van gegevens naar de KBO

Op het vlak van **informatieele aspecten** slaat de KBO gegevens op van geregistreerde entiteiten en hun gemandateerden⁵⁴ (Wetboek van Economisch Recht, 2013, art. III.15, derde lid). Zij krijgen een uniek ondernemingsnummer toegekend bij de inschrijving in de KBO. Daarnaast krijgt iedere vestigingseenheid een vestigingseenheidsnummer (Wetboek van Economisch Recht, 2013, art. III.17).

Minstens de volgende gegevens worden opgeslagen (Wetboek van Economisch Recht, 2013, art. III.18, §1):

- 1° De naam, de benaming of de firmanaam;
- 2° De nauwkeurige aanduiding van de onderscheiden adressen, in voorkomend geval, van de maatschappelijke zetel van de geregistreerde entiteit en van de verschillende vestigingseenheden in België;
- 3° De rechtsvorm;
- 4° De rechtstoestand;
- 5° De oprichtings- en stopzettingsdatum van de geregistreerde entiteit of de vestigingseenheid;
- 6° De identificatiegegevens van de oprichters, mandatarissen en lasthebbers van de geregistreerde entiteit;
- 7° De door de geregistreerde entiteit uitgeoefende economische activiteiten;
- 8° De overige basisidentificatiegegevens, die moeten verstrekt worden op het ogenblik van de oprichting van de rechtspersoon [...];
- 9° De aanduiding van de toelatingen, vergunningen en erkenningen waarover de geregistreerde entiteit beschikt of de hoedanigheden waaronder deze gekend is bij de verschillende overheden, administraties en diensten en, in voorkomend geval, de opvolging van de aanvragen in dit verband;
- 10° In voorkomend geval, de verwijzing naar de website van de geregistreerde entiteit, haar telefoonnummer, haar faxnummer en haar e-mailadres;
- 11° De gegevens betreffende de bankrekening(en) van de geregistreerde entiteit.

Voorts kunnen via een koninklijk besluit bijkomende gegevens die nodig zijn voor de identificatie van geregistreerde entiteiten, of gegevens die van gemeenschappelijk belang zijn voor overheidsdiensten (vanuit het éénmaligheidsprincipe) in de KBO opgenomen worden (Wetboek van Economisch Recht, 2013, art. III.18, §2).

Verder kan de KBO (1) "*linken creëren naar sites en databases van de overheden, administraties en diensten*", en (2) "*linken tot stand brengen naar internetsites die informatie bevatten betreffende de identificatie van geregistreerde entiteiten en hun mandatarissen*" (Wetboek van Economisch Recht, 2013, art III.15, vijfde lid). Een voorbeeld is de link naar jaarrekeningen en balansen bij de NBB.

Het grootste deel van de gegevens in de KBO is beschikbaar als open data, enkel voor natuurlijke personen die in België een onderneming zijn geldt een uitzondering (FOD Economie, K.M.O., Middenstand en Energie, 2019b).

Voor Vlaanderen zijn "*de in de Kruispuntbank van Ondernemingen opgenomen gegevens, vermeld in artikel 4 van de wet van 16 januari 2003 [...]*" (Vlaamse Regering, 2009, art. 5, 3°) verplicht te gebruiken voor de overheden in Vlaanderen. Dit betekent dat enkel de gegevens van die categorieën van geregistreerde entiteiten die bij de opheffing wet van 16 januari 2003 in mei 2014 waren opgenomen in de KBO momenteel verplicht te gebruiken zijn in Vlaanderen.

⁵⁴ Dit zijn functiehouders die de geregistreerde entiteit kunnen vertegenwoordigen, zoals zaakvoerders of bestuurders (*Interview met respondenten Beheersdienst KBO op 9 juli 2019*).

Namelijk met betrekking tot de mate dat men het verplicht gebruik gaat handhaven, welke instrumenten men hiervoor inzet, aan welke verplichtingen een authentieke gegevensbron organisatorisch moet voldoen bij de erkenning (bv. het opzetten van of aansluiten bij een systeem van terugmeldingen), de financiering die men voorziet, in welke mate dat men over coördinatiestructuren beschikt en of men beheersafspraken hanteert. Bijkomend moet men er ook rekening mee houden dat als instanties de kwaliteit van de gegevens en de dienstverlening als te laag beschouwen, ze eigen gegevensbronnen gaan blijven opzetten of hun vertrouwen in het “authentieke label” van gegevens snel zullen verliezen.

Authentieke gegevensbronnen als een beginpunt vertrekken van het standpunt dat men “*een authentieke bron [moet] laten groeien in zijn rol*”, zoals een respondent het verwoordde in Van Cauter et al. (2013b, p. 54). Hierbij vertrekt men van het huidige kwaliteitsniveau en wil men via het verplicht gebruik terugmeldingen stimuleren en zo de kwaliteit stelselmatig verhogen. Omdat de gegevensbron de gegevens zelf nodig heeft in de eigen dienstverlening, gaat men er bovendien van uit dat dit voor een hoge kwaliteit zorgt. Het nadeel van deze werkwijze is dat het risico bestaat dat er ergens anders binnen de overheid gegevens van betere kwaliteit beschikbaar zijn, maar deze niet geraadpleegd mogen worden (Van Cauter et al., 2013b, p. 55). Of nog dat gegevensafnemers eigen gegevensbronnen blijven opzetten en/of aan eigen inzameling blijven doen, omdat de kwaliteit van de gegevens te laag is, of omdat de gegevens niet zinvol in te zetten zijn in de eigen dienstverlening.

Authentieke gegevensbronnen als een eindpunt gaan ervan uit dat de gegevens eerst van de hoogst mogelijke kwaliteit moeten zijn ten aanzien van de noden van de gebruikers. Pas als aan alle verplichtingen is voldaan, mag men het gebruik ervan ook effectief gaan opleggen. Het nadeel van deze benadering zijn de hoge vereisten ten aanzien van de gegevensbeheerder en de gegevensinitiatoren.

Uit de context en de beschrijving blijkt dat zowel de regelgevende kaders als de operationalisering van authentieke gegevensbronnen niet eenduidig in één van beide ideaaltypes onder te brengen zijn. De meeste vallen met andere woorden ergens in het midden. Dit betekent dat men een gegevensbron als authentiek zal erkennen vanaf het moment dat bepaalde pragmatische doelstellingen bereikt zijn (bijvoorbeeld als een gegevensbron gebiedsdekkend is) en/of vanaf een bepaald kwaliteitsniveau.

In Vlaanderen sluit de definitie in het bestuursdecreet duidelijk aan bij de opvatting van een authentieke gegevensbron als eindpunt. Men beperkt de erkenning tot “*de meest volledige, kwalitatief hoogstaande verzamelingen van gegevens*” (bestuursdecreet, Vlaams Parlement, 2018c, art. III.66, §1), wat ook overeenkomt met de eerdere definitie in het e-gov-decreet die ook van toepassing was in de context van het GDI-decreet. Daartegenover staat wel dat dit niet altijd weerspiegeld wordt in de effectieve erkenning van de (geografische) authentieke gegevensbronnen, of in de handhaving van de verplichtingen (*infra*, subsectie 5.3.3).

Het CRAB en het GRB werden pas een geografische authentieke gegevensbron nadat ze bepaalde doelstellingen hadden bereikt. Voor CRAB ging het dan over de omschakeling van een centrale naar een decentrale inzameling. Het GRB werd erkend als authentieke gegevensbron nadat het gebiedsdekkend werd. De dataset bedrijventerreinen beantwoordde eerder aan een authentieke gegevensbron als een beginpunt. Enerzijds waren de authentieke gegevens kwaliteitsvol maar (voor de informatieve velden) niet volledig. Anderzijds wou men de verplichting als authentieke geografische gegevensbron aanwenden om samen met de gebruikers een nieuw datamodel en een decentrale inzameling op te zetten. De LED is eerder een authentieke gegevensbron tussen begin- en eindpunt in. Zo is ze niet volledig voor alle types van leer- en ervaringsbewijzen over de tijd heen.

////////////////////////////////////

5.2 DE ORGANISATIE EN GOVERNANCE VAN AUTHENTIEKE GEGEVENSBRONNEN

In het geval van Vlaanderen en België kan men niet over één digitale informatie-infrastructuur of governance spreken, maar over meerdere met elkaar verbonden en deels overlappende netwerken van digitale informatie-infrastructuren binnen het gehele informatie-ecosysteem van de publieke sector. De dienstenintegratoren fungeren als een belangrijke spil binnen en tussen de netwerken, maar gegevens worden ook via andere kanalen uitgewisseld. Iedere (authentieke) gegevensbron en ieder toepassingsgebied kent haar eigen context, geschiedenis, ontstaansredenen, eindgebruikers, organisatie, legacies en governance. Afzonderlijk opgevatte en neergeschreven, maar wederzijds opgenomen principes zoals de functionele opdeling van de gegevens in decentraal beheerde gegevensbronnen of het éénmaligheidsbeginsel zorgen voor interdependenties die gecoördineerd moeten worden.

Op basis van de interviews, de context en de beschrijving van de zeven gegevensbronnen maken we in deze subsectie een synthese van de organisatie en governance van de authentieke gegevensbronnen. Deze methodologie laat ook toe om in deze subsectie een aantal **knelpunten en problemen** te identificeren (Yin, 2014). Ondanks de variatie binnen de verschillende authentieke gegevensbronnen kwamen doorheen de dataverzameling vaak dezelfde knelpunten, problemen en uitdagingen terug. We geven in de volgende subsectie een inzicht vanuit de beleidspraktijk. In overeenstemming met de beschrijving maken we een onderscheid tussen de organisatie en governance van een authentieke gegevensbron en de governance over authentieke gegevensbronnen heen.

5.2.1 Algemeen

Een eerste algemeen knelpunt slaat op het **verschil** tussen authentieke gegevensbronnen en andere gegevensbronnen. *“We focussen nu heel sterk op die authentieke bronnen, maar eigenlijk moet dat een verhaal zijn van alle bronnen en bewustmaken van ‘wijzig niet zomaar’ [ten aanzien van de afnemers]” (Vlaamse ambtenaar)*. Of nog: *“We maken gebruik van alle data, of die nu authentiek is of niet” (Vlaamse ambtenaar)*. Het is niet altijd duidelijk wat de inhoudelijke drijfveer was om een gegevensbron als authentiek te erkennen. Sommige respondenten merken op dat in sommige gevallen de erkenning politiek aangedreven lijkt. Dit zonder een helder beleidskader en een duidelijke kostenbatenafweging tussen de voordelen voor de burgers, ondernemingen en (non-profit) organisaties en de kosten voor de beheerder en de gegevensinitiatoren om tijdig kwaliteitsvolle gegevens in te zamelen, bij te houden en via bruikbare diensten ter beschikking te stellen.

Op vlak van de aanwijzing of **erkenning van de authentieke gegevensbronnen**, of meer in het algemeen de verplicht te raadplegen (externe) gegevensbronnen, zijn er verschillende regelingen. Waar de Vlaamse authentieke gegevensbronnen in principe aan verscheidene criteria moeten voldoen, geldt dit voor de verplicht te raadplegen externe gegevensbronnen niet. Hoewel de beslissingsbevoegdheid voor deze gegevensbronnen toekomt aan de federale overheden en de andere regio's, wordt dit niet altijd gecompenseerd door (transparante) kwaliteitscriteria op de andere niveaus of meer inspraak omtrent de eigen noden en behoeften.

“Er zijn wel meerdere kopies, omdat instanties op basis van machtigingen zelf zaken gaan bijhouden, waarna ze via mutaties nieuwe gegevens gaan krijgen. Volledige real time dienstverlening is niet mogelijk momenteel of in de nabije toekomst, tenzij [men] alles in de cloud steekt” (Vlaamse ambtenaar).

Verder dient er een onderscheid gemaakt te worden in kopies bij de gegevensinitiatoren voor de eigen bedrijfsvoering (bijvoorbeeld de gemeenten voor hun deel van het Rijksregister), bij de dienstenintegrator in haar functie van terbeschikkingstelling (bijvoorbeeld bij de dataset Bedrijventerreinen, of de databank dienst inschrijvingen van voertuigen, DIV, als tussenbestanden), bij andere authentieke gegevensbronnen om de verwijzingen naar die gegevensbronnen performant te laten verlopen (bv. de gewestelijke adressenregisters bij de KBO om batchverwerkingen te kunnen realiseren) en de andere gegevensafnemers in het kader van wettelijke opdrachten (De Bot, 2015, pp. 582-591). Bovendien zijn er ook op technisch vlak verschillende soorten kopies mogelijk.

Over het nut en de gevaren van digitale kopieën lopen de meningen uiteen (Van Cauter et al., 2013b, p. 56). Zoals we eerder aanhaalden (Wouters & Crompvoets, 2019b, p. 31) gaf de CBPL de voorkeur aan dienstenintegratie boven gegevensintegratie in het kader van de verwerking van persoonsgegevens (bijvoorbeeld CBPL, 2009b, randnrs. 5, 8; 2013b, randnrs. 39-47). Zij gaf hiervoor argumenten op het vlak van privacy, de kwaliteit van de gegevens, risico's op het vlak van onrechtmatige toegang enz. De Bot (2015, pp. 588-591) wijst ook op de problemen met kopies van authentieke gegevens in andere (authentieke) gegevensbronnen en stelt voor om zo veel mogelijk met verwijzingen te werken via de identificatienummers. Daartegenover staan mogelijke voordelen op het vlak van schaalbaarheid, beschikbaarheid en performantie, maar ook het creëren van specifieke diensten en producten (Wouters & Crompvoets, 2019b, p. 31). Sommige gegevensinitiatoren beschikken bijvoorbeeld ook niet over de financiële en technische capabilities en capaciteit om via andere methoden van gegevensuitwisseling, bijvoorbeeld logische gegevensintegratie of dienstenintegratie, hun gegevens beschikbaar te stellen.

In de praktijk zorgen authentieke gegevensbronnen veelal voor een aanlevering van juiste, volledige, actuele en nauwkeurige mutaties aan de kopiebestanden waarop de dienstverlening van de gegevensafnemers functioneert. De Bot (2015, p. 590) spreekt dan ook van een éénmalige inzameling, maar niet van een unieke opslag. Dit geldt ook voor het laten functioneren van authentieke gegevensbronnen als één stelsel.

Er blijkt vanuit de authentieke gegevensbronnen weinig overzicht te zijn van wie over welke kopiebestanden beschikt. Hoewel dit ten dele de opzet is van de decentrale opdeling, wat bijvoorbeeld in het kader van de cirkels van vertrouwen voordelig is voor het gescheiden bijhouden van de loggings (zie Wouters & Crompvoets, 2019b, p. 40), belemmert dit op organisatorisch vlak een gezamenlijk en klantgericht beheer als men haar stakeholders niet kent.

////////////////////////////////////

5.2.3 De governance aspecten van authentieke gegevensbronnen

5.2.3.1 Juridische aspecten

Op het vlak van de juridische aspecten blijft er in de eerste plaats **verwarring** bestaan over wat een authentiek gegeven of een authentieke gegevensbron exact is (Van Cauter, 2013b, p. 53), wat (voor sommige toepassingsgebieden) de criteria zijn op basis waarvan ze erkend of aangewezen worden, wie welke gegevensbronnen mag/moet gebruiken, welke verplichtingen er aan vast hangen en hoe die in de praktijk worden gebracht. Bovendien zijn er verschillende impliciete en de facto authentieke gegevensbronnen. Ook bij samenwerkingsakkoorden is het niet geheel duidelijk hoe de authentieke gegevensbronnen die daarbinnen worden aangewezen of erkend zich verhouden met de kaderregelingen in de verschillende toepassingsgebieden en voor welke instanties zij juist gelden. De onduidelijke invulling is niet alleen weinig transparant en klantgericht voor zowel gegevensafnemers als eindgebruikers (CBPL, 2012, randnr. 24), maar ondermijnt ten dele ook het potentieel van een authentieke gegevensbron als instrument om vertrouwen te wekken bij de verschillende gegevensafnemers over de betrouwbaarheid, kwaliteit en/of bruikbaarheid van de gegevens.

De Bot (2015, pp. 488-192) wijst in de tweede plaats op de noodzaak van voldoende **wetskrachtige basis** om gegevensbronnen met persoonsgegevens op een ruime schaal ter beschikking te kunnen stellen, en maakt melding van het ontbreken van de nodige **wettelijke verankering** van verschillende gegevensbronnen met persoonsgegevens. Op het federale niveau zijn ook geen mechanismen voorzien om gegevensbronnen buiten het eigenlijk toepassingsgebied als authentiek of verplicht te raadplegen aan te wijzen.

Een derde knelpunt slaat volgens de verschillende respondenten op de **complexiteit** van de wet- en regelgeving en de **impact** van wijzigingen in de wetgeving. De complexiteit gaat dan onder meer over het gebrek aan juridische en semantische interoperabiliteit over de toepassingsgebieden heen. Wetgeving is nog vaak thematisch en/of per toepassingsgebied opgevat, waardoor men op de verschillende niveaus nieuwe begrippen en beslissingsregels introduceert die deels overlappen of elkaar tegenspreken. Doordat er weinig afstemming is tussen toepassingsgebieden en bestuursniveaus blijkt het effectief invoeren van het éénmaligheidsbeginsel vaak een probleem. Omwille van de principes van de bevoegdheidsverdeling zijn gegevensbronnen die voor het ene toepassingsgebied authentiek zijn en verplicht te gebruiken zijn dat niet voor instanties in een ander toepassingsgebied, tenzij men een regeling voorziet om ze verplicht aan de eigen instanties om te gebruiken. Hierdoor blijven federale instanties authentieke gegevens op het Vlaamse niveau nog steeds bij de burger of onderneming opvragen, of vice versa.

De impact van wijzigingen in de wetgeving betreft de snelheid waarmee nieuwe wet- en regelgeving moet omgezet worden en de kosten die er aan verbonden zijn, bijvoorbeeld op tijdsvlak of technische ingrepen. *"[...] het [is] al heel vaak gebeurd dat we het veel te laat wisten en dan kan je alles laten vallen om toch mee te zijn met die aanpassingen. Dat is wel een heel reëel risico."* (Vlaamse ambtenaar). Een voorbeeld is het veranderen of toevoegen van gegevenscomponenten (Van Cauter et al., 2013b, p. 55). Dit heeft niet alleen een weerslag op de functionering van betrokken authentieke gegevensbron, maar houdt ook gevolgen in voor de gegevensinitiatoren en alle diensten verderop in de keten. *"Bijvoorbeeld de hele vennootschapswetgeving, waarschijnlijk op het moment dat ze die hebben gemaakt is daar niet echt bij stilgestaan dat dat ook een technische impact heeft en is daar geen rekening mee gehouden"* (Vlaamse ambtenaar).

Overleg met de gegevensinitiators of de gegevensafnemers binnen de coördinatiestructuren betreft in de praktijk voornamelijk informatieverstrekking over lopende en toekomstige projecten. *“Dat is eigenlijk bij veel van die comités zo dat dat gewoon one-way informeren is over wat er gaat gebeuren. In de plaats van dat dat een overleg- of beheerscomité is, is dat eigenlijk meer een informatiemoment” (Vlaamse ambtenaar)*. Technisch overleg verloopt voornamelijk informeel en bilateraal.

Binnen de coördinatiestructuren merkt men op dat de taakverdeling binnen de coördinatiestructuren en de profielen niet altijd is afgestemd. *“[Je moet] uw decision making bodies bijeenroepen, en er moet vertrouwen zijn. Je moet de juiste mensen daar zetten en in lagen werken. En dan spreek je in lagen met de strategische mensen, daaronder met de architecten enz. En je moet eerst zien dat je op hoger niveau in orde bent, dat dat niet op een lager niveau moet uitgewerkt worden” (Federale ambtenaar)*.

Naar **controlemechanismen** toe wordt het gebruik van de authentieke gegevensbronnen of de beslissingen binnen de coördinatiestructuren momenteel weinig gehandhaafd. Handhaving slaat in het algemeen op de wijze waarop men de verplichtingen die op de beheerders en de gegevensafnemers van authentieke gegevensbronnen rusten ook gaat opleggen en afdwingen. Men heeft er in het algemeen voor gekozen om adoptie te realiseren via incentives ten aanzien van de kwaliteit van de gegevens en de bruikbaarheid van de dienstverlening. Deze dienen instanties te verleiden om de authentieke gegevensbronnen te gebruiken, waardoor ook hun kosten voor het verzamelen, valideren en beheren van de data zou wegvallen.

De Vlaamse Regering kan naar de beheerders toe desnoods *“de erkenning als authentieke gegevensbron intrekken of aanvullende voorwaarden stellen aan de beheersinstantie van de authentieke gegevensbron in kwestie.”* (Vlaamse Regering, 2009, art. 4). Op het niveau van een authentieke gegevensbron kan men als beheerder weinig doen om gegevensinitiators te verplichten. *“We hebben niets om het afdwingend te maken” (Vlaamse ambtenaar)*. *“Uiteindelijk als het niet zou lukken dan moeten zo’n dingen geëscaleerd worden [naar de leidende ambtenaren] en desnoods politiek” (Vlaamse ambtenaar)*. Dit geldt eveneens voor gegevensafnemers ten aanzien van de beheerder.

Binnen het stuurorgaan staat ook het streven naar consensus centraal als coördinatie-instrument. Bijvoorbeeld via het aanduiden van kandidaat authentieke gegevensbronnen of het erkennen van standaarden. *“Als het stuurorgaan die dingen erkent, is dat eigenlijk een soort engagement dat de leden van [het] stuurorgaan nemen [...]. Maar dat gaat niet zo ver dat dat dan onmiddellijk betekent dat bronnen direct gaan aangepast worden of zoiets.” (Vlaamse ambtenaar)*.

Ten aanzien van de interbestuurlijke coördinatiestructuren maken verschillende respondenten melding van het aantal overlegstructuren en -organen die de laatste twee decennia zijn opgericht, zoals het ICEG, het Overlegcomité van de dienstenintegratoren (OCDI), het CSPI, het INSPIRE Coördinatiecomité, het Adrescomité enz. Dit naast de coördinatiestructuren van ieder toepassingsgebied en van iedere authentieke gegevensbron. Ieder van deze overlegorganen kent zijn eigen geschiedenis, ontstaan en dynamiek, hoewel het vaak dezelfde organisaties betreft die deelnemen aan het overleg. Vaak is het onduidelijk waar men bepaalde onderwerpen of elementen mag of moet bespreken. Dit staat een geïntegreerde samenwerking enigszins in de weg en kan de samenwerking vertragen.

Daarenboven dient men beheersafspraken die men naar buiten toe maakt ook intern op te volgen: *“Een SLA die niet gedekt wordt door OLA's in je organisatie is een papieren SLA” (Federale ambtenaar).*

Coördinatie via informele controle komt in het raamwerk van Tiwana et al. (2010) ook aan bod op basis van gedeelde waarden, normen en vertrouwen. Zowel Vlaamse als federale instanties benadrukken het belang van vertrouwen en geven aan te streven naar het meenemen van de behoeften van de gegevensafnemers. Maar, men merkt op dat men beperkt is door de politieke, juridische en financiële context om daar aan te voldoen. Bovendien blijft een gegevensbron er prioritair op gericht om de eigen dienstverlening te ondersteunen. *“Aan alle kanten wordt er getrokken en wordt er zijn best gedaan, maar iedereen zit binnen zijn eigen grenzen te werken natuurlijk” (Vlaams ambtenaar).*

Een invloedrijke succesfactor vanuit dit opzicht is politieke steun (Gil-Garcia & Sayogo, 2016). Hoewel de digitalisering sinds lang door alle regeringen wordt onderschreven, waaronder ook de nood om interbestuurlijk samen te werken, ervaren verschillende respondenten dat men de beleidsprioriteiten nog te veel vanuit het eigen bestuursniveau of vanuit het eigen beleidsthema benadert en verdedigt, in plaats van geïntegreerd en holistisch naar de eindgebruikers toe.

5.2.3.3 Informatieele aspecten

Naar informatieele aspecten toe zijn kwaliteitsvolle data en een kwaliteitsbeheer onontbeerlijk om een efficiënt en effectief stelsel van gegevensuitwisseling en integratie op te zetten (Van Cauter et al., 2013b, p. 54). Dit geldt des te meer voor authentieke gegevensbronnen, omdat ze in principe verplicht te gebruiken zijn door instanties. Fouten in de authentieke gegevensbronnen kunnen snel leiden tot een vermenigvuldiging van fouten in de dienstverlening en kosten met zich mee brengen voor de gegevensafnemers en eindgebruikers binnen en buiten de overheid (Vander Elst, Rotthier, & De Rynck, 2011, p. 23). Indien de data niet van zodanige kwaliteit is of voldoende bruikbaar, zullen instanties immers een aparte gegevensverzameling blijven opzetten (zie bv. Rekenhof, 2015, p. 56).

Binnen de informatieele aspecten zijn er ook knelpunten met betrekking tot transparantie. Dit gaat over een klantgerichte publicatie van welke (types van) gegevens in welke gegevensbronnen wordt bijgehouden (CBPL, 2012, randnr. 24), wat de beoogde en behaalde kwaliteit is van de gegevens in authentieke gegevensbron (CBPL, 2014, randnr. 35), of welke gegevens binnen een toepassingsgebied verplicht te gebruiken zijn.

Een ander knelpunt is onduidelijkheid over welke gegevens in welke authentieke gegevensbron (moeten) staan. Voor sommige gegevensbronnen zoals het Adressenregister, Rijksregister, GRB of de KBO staat dit duidelijk in de betrokken wet- en regelgeving omschreven. Voor anderen, bijvoorbeeld de dataset Bedrijventerreinen of de LED, is dit niet in de wet- of regelgeving omschreven of beperkt die zich tot het afbakenen van het algemene thema van de gegevens. In die gevallen is het aan de beheerder om, al dan niet in samenspraak met de mogelijke gegevensinitiatoren, een strategie op te zetten om te bepalen welke gegevens in de authentieke gegevensbron worden opgenomen en hoe men het aantal gegevens stapsgewijs uitbreidt.

Daarnaast is er soms ook onduidelijkheid door de bevoegdheidsverdeling. Dit komt bijvoorbeeld tot uiting bij het aanduiden van referentiegegevens binnen het INSPIRE-Coördinatiecomité en heeft meer algemeen een weerslag op een vlotte interbestuurlijke samenwerking.

“We waren daar met 2 mensen eigenlijk voltijds aan bezig, maar na verloop van tijd is dat van 2 mensen naar 1 gegaan. Dan hebben ze die ene mens een andere functie gegeven en nu is dat eigenlijk niemand meer. Ik was die ene mens die die andere functie gekregen heeft, maar nu heb ik daar echt de tijd niet voor om die [gegevensinitiatoren] te gaan opvolgen” (Vlaamse ambtenaar). Maar een gezamenlijke financiering houdt ook risico's in. “De incentive om de dingen efficiënter te doen heb je dan niet [meer]” (Vlaamse ambtenaar).

De Vlaamse Regering erkent op financieel (en organisatorisch) vlak het belang van tijd, overgangsmaatregelen en financiële middelen om enerzijds gegevensbronnen om te vormen tot authentieke gegevensbronnen en anderzijds om instanties toe te laten de noodzakelijke technische aanpassingen te doen, opdat ze kunnen aansluiten op een authentieke gegevensbron (Vlaams Parlement, 2018b, pp. 174-176).

Verscheidene respondenten haalden aan dat het beleid met betrekking tot het hergebruik van gegevens (het open data-beleid) een financiële weerslag heeft. Dit gaat dan specifiek over de stijgende (cloud)kosten verbonden aan het aanbieden van webdiensten als open data. Een respondent stelt over de toename van het hergebruik: *“Dat is enorm, dat heeft men dan ook wel onderschat. Dat leidt ondertussen tot problemen met financiering dus dat neemt een enorme vlucht. [...] Het probleem is een beetje dat de budgetten die daarvoor uitgetrokken worden, dat die constant blijven of zelfs inkrimpen. Maar dat de kosten die je hebt om [het] gratis ter beschikking stellen [samen met] de stijgende transacties [enorm toenemen]” (Vlaamse ambtenaar).*

Het valt te verwachten dat de omzetting van de nieuwe richtlijn inzake open data en het hergebruik van overheidsinformatie (Europees Parlement & Raad van Ministers, 2019) ook extra exogene kosten zal meebrengen. Dit zeker in verband met de ontsluiting en de kosteloze terbeschikkingstelling van de 'specifieke hoogwaardige datasets' (Europees Parlement & Raad van Ministers, 2019, art. 6 en 14).

Het open data-beleid, waarbij de Vlaamse Regering ervoor geopteerd heeft om geen systeem van registratie in te bouwen om de drempels tot de toegang zo laag mogelijk te maken, heeft ook daarnaast ook een weerslag op de rapportage van een authentieke gegevensbron. Het beperkt verder de mogelijkheden om de behoeften van de gebruikers (buiten de overheid) in kaart te brengen en te incorporeren. *“Er wordt heel vaak gevraagd van wie zijn jullie klanten en wat doen ze ermee [enz.]. Wat je daar hebt is eigenlijk een heel moeilijke balans tussen. Het kabinet of ons management vraagt ons heel vaak van wie maakt er gebruik van? Dus je wilt eigenlijk de relevantie van een product [...] voor een stuk gaan aantonen, maar je beschikt niet over de informatie over wie dat gebruikt en waarvoor” (Vlaamse ambtenaar).*

5.3 AANDACHTSPUNTEN BIJ DE ORGANISATIE EN GOVERNANCE VAN AUTHENTIEKE GEGEVENSBRONNEN

Op basis van de literatuur, beschrijving en de analyse zet deze laatste sectie in op de formulering van enkele **aandachtspunten voor een goed (interbestuurlijk) beheer van authentieke gegevensbronnen**.

5.3.1 Algemene aandachtspunten

We formuleren eerst twee algemene aandachtspunten. Authentieke gegevensbronnen staan niet op zich, maar vormen een onderdeel van hoe men binnen de overheid met data omgaat, binnen de bredere **data governance**, en hoe men zich wendbaar opstelt ten aanzien van de uitdagingen waarmee men geconfronteerd wordt. De implementatie van de principes van het werken met authentieke gegevensbronnen passen dan ook in een bredere informatiemanagementstrategie (Audit Vlaanderen, 2018, p. 4). De meerwaarde van een “label” als authentieke gegevensbron ten aanzien van andere gegevensbronnen moet duidelijk in de praktijk gebracht worden om de kosten die aan hun opzet en (door)ontwikkeling verbonden is te rechtvaardigen en hun gebruik te stimuleren. Het is opportuun dat het beleid ten aanzien van authentieke gegevensbronnen rekening houdt met de bredere barrières die het uitwisselen van informatie in te weg staan.

Peeters en Widlak (2018) wijzen voorts op de risico’s verbonden aan het werken met informatie-infrastructuren, waaronder die van een ‘*digital cage*’, waarbij men door de wens om data en dienstverlening te standaardiseren in een context van bureaucrativering terecht komt. Op het vlak van samenwerking tussen organisaties kan dit leiden tot voorspelbare relaties en gedragspatronen, waardoor men moeilijk op verandering uit de omgeving kan ingaan, zoals wetgeving of innovatieve technologie (Bekkers, 2009). Op het vlak de dienstverlening naar de klant toe zet men steeds meer in op het uitwerken van regels op basis van voorspelbare en programmeerbare levensgebeurtenissen en bedrijfssituaties (Peeters & Widlak, 2018). Dit heeft als gevolg dat gegevensafnemers minder autonomie hebben om op basis van specifieke gepersonaliseerde contexten af te wijken van gestandaardiseerde diensten.

Net zoals bij de dienstenintegratoren (Wouters & Cromptvoets, 2019b, p. 85) is er nood om op een **pragmatische** basis. Enerzijds om om te gaan met de principes die aan de basis liggen van de organisatie van authentieke gegevensbronnen, anderzijds om ze holistisch vanuit een gebruikersgeoriënteerde manier te implementeren. Het doel moet daarbij zijn om een informatie-infrastructuur uit te bouwen waarop een typische instantie kan vertrouwen dat de gegevens betrouwbaar, van adequate kwaliteit en voldoende bruikbaar zijn. Dit zodat men zich kan concentreren op de eigenlijke dienstverlening die bovenop de infrastructuur wordt gebouwd (Janssen et al., 2009; Klievink & Janssen, 2009).

Ten eerste door een duidelijk maar breed beleidskader te scheppen dat de principes interbestuurlijk toepast. Hierdoor kunnen de noodzakelijke elementen wettelijk verankerd worden (via de noodzakelijke samenwerkingsakkoorden, wetten, decreten en ordonnanties), maar heeft men op het niveau van de authentieke gegevensbron en het niveau van de governance van authentieke gegevensbronnen genoeg ruimte om flexibel om te gaan met de specifieke context waarin authentieke gegevensbronnen worden opgezet of erkend, technologische evoluties of veranderingen op het vlak van de organisatie.

////////////////////////////////////

Op het vlak van controlemechanismen is het enerzijds cruciaal dat het verplicht gebruik wordt gehandhaafd via een mix van handhavingsinstrumenten, die samenhangen met de effectieve betrouwbaarheid, kwaliteit en bruikbaarheid van de gegevens. Maar zoals Vander Elst en De Rynck (2013) reeds opmerkten zijn hiërarchische instrumenten maar een deel van de puzzel. Ze zorgen voor externe legitimiteit, maar dienen aangevuld te worden met andere coördinatie-instrumenten opdat de stakeholders meerwaarde zien in de informatie-infrastructuur. Netwerkinstrumenten kunnen bijdragen aan de interne legitimiteit, zodat de leden de eigen organisatorische belangen kunnen balanceren met en verzoenen met die van het netwerk (de authentieke gegevensbron of het gehele stelsel) (Klievink et al., 2016). Dit is zeker zo in een context waar de samenwerking over authentieke gegevens niet van onderuit als netwerk ontstaan.

Naar informele controlemechanismen toe is het dan wenselijk om te werken aan gezamenlijke normen, onder meer door in vertrouwen gezamenlijke afspraken te maken. Vander Elst en De Rynck (2011) duiden het belang van vertrouwen en wijzen in navolging van Hart en Sanders (1997) op vier elementen die centraal zouden moeten staan in de vertrouwensrelatie tussen gegevensinitiators en beheerders enerzijds, en beheerders en gegevensafnemers anderzijds. Dit zijn de bekwaamheid om informatie te beheren, openheid ten aanzien van de input van stakeholders en het delen van informatie, zorg ten aanzien van de doelstellingen van de betrokken actoren, en betrouwbaarheid tussen wat een instantie doet en zegt.

Marktinstrumenten, zoals een resultaat georiënteerd financieel management gefocust op stimulansen voor instanties (Bouckaert et al., 2010), kunnen positieve of negatieve financiële incentives of prikkels ten aanzien van de kwaliteit en bruikbaarheid geven om het gebruik te bevorderen (Dawes, 1996).

Een belangrijk instrument dat terugkomt binnen de aansturing van de digitale overheid is dat van de coördinerende leidersfiguren binnen de administratie, over alle niveaus heen (Van Cauter et al., 2013b, Wouters & Crompvoets, 2019a; 2019b). Vander Elst en De Rynck (2013) vestigen aansluitend de aandacht op de rol van het politieke beslissingsniveau als *'metagovernor'*. Deze stelt de doelstellingen opstelt en legt de principes vast, maar laat op de lagere beslissingsniveaus voldoende ruimte om de doelstellingen te verwezenlijken (strategisch, operationeel en tactisch, volgens het raamwerk van Wimmer et al., 2018).

Kalvet et al. (2018) wijzen op een duidelijk politiek engagement om organisatorische weerstand om authentieke gegevensbronnen te gebruiken of ten aanzien van een gezamenlijk beheer (zie ook Gil-Garcia & Sayogo, 2016). Dit kan zowel via gezamenlijke verklaringen of actieplannen, maar ook rechtstreeks van minister naar de leidende ambtenaren. Een ander instrument om het gebruik van authentieke gegevensbronnen te bevorderen is druk van buitenaf. Met name door de gebruikers die hun gegevens moeten aanleveren, de gegevensafnemers en de eindgebruikers van de diensten (Klievink et al., 2016).

Een voornaam coördinatieprobleem slaat op de implementatie van veranderingen in de wet- en regelgeving op de authentieke gegevensbron en alle business processen binnen het ecosysteem van de gegevensbron. Aan de technische vertaling van wetgeving in de informatiesystemen zijn tijd en kosten verbonden, waardoor men het risico loopt dat nieuwe wetgeving reeds van kracht is vooraleer ze in de diensten is verwerkt. Om dit risico te beperken is het een mogelijkheid om een digitale impacttoets in de fases van de beleidsvoorbereiding en de beleidsimplementatie op te zetten. Dit naast voldoende en tijdige communicatie tussen beheerder, gegevensinitiators en gegevensafnemers.

Bij de toepassing van een getrappt gebruik is het een mogelijkheid om een *comply or explain* principe in te voeren, waarvan de criteria opgezet worden op het niveau van het stuurorgaan en de implementatie verder uitgewerkt wordt op het niveau van een specifieke authentieke gegevensbron. Gegevensafnemers hebben immers niet altijd de gegevens nodig volgens de kwaliteitsvereisten van de gegevens en de bruikbaarheid van de diensten waarmee ze ontsloten worden. Op basis van een goede beschrijving van de gegevens en de diensten die ze ontsluiten kunnen gebruikers dan beslissen of op zijn minst argumenteren of ze de gegevens in hun dienstverlening kunnen inzetten (CBPL, 2012, randnr. 18, f.)

5.3.3.2 Juridische aspecten

Naar **juridische aspecten** toe is het wenselijk dat men zoekt naar een evenwicht dat nodige elementen via de wetgeving verankert, transparantie bevordert, maar voldoende ruimte laat voor flexibiliteit, opdat men (1) het gebruik niet ontmoedigt, en (2) kan inspelen op veranderingen in de context, zoals het gebruik van gegevens voor nieuwe doeleinden. Dit verloopt zowel via regelgeving voor de aanwijzing tot of erkenning als authentieke gegevensbronnen (De Bot, 2015, p. 483), als op het niveau van de centrale coördinatiestructuren, die van de betrokken authentieke gegevensbronnen en bilaterale beheersafspraken.

Als eerste aandachtspunt met betrekking tot de juridische aspecten stipt De Bot (2015, pp. 488-943) de noodzakelijke wetkrachtige basis aan van (potentieel) authentieke gegevensbronnen, met het oog op de bescherming van de verwerking van gegevens van natuurlijke personen. De auteur schuift vijf elementen naar voren, die we als voorzet voor discussie over de noodzakelijke elementen meegeven: de doeleinden, de gegevens(categorieën), de leveranciers, de mogelijke ontvangers en de bewaartermijnen.

Een tweede aandachtspunt slaat op de noodzaak aan een gecoördineerd interbestuurlijk kader. Het streefdoel in Van Cauter et al. (2013b, p. 103) om een beleidsrelevant wetgevend kader op te zetten is nog steeds relevant anno 2019. Om de principes waarmee men via authentieke gegevensbronnen uitwerking wil geven, zoals het implementeren van het éénmaligheidsbeginsel en het verschaffen van betrouwbare en kwaliteitsvolle gegevens is interbestuurlijke samenwerking essentieel.

Enkele elementen daarvan zijn (i) het uitwerken van een gezamenlijk toepassingsgebied, (ii) een gezamenlijke definitie⁵⁵, (iii) de criteria voor de authentieke gegevens, de authentieke gegevensbron en de invulling van de criteria, (iv) een basiskader voor toegang en gebruik, het openbaar maken van gegevensspecificaties, (v) een gezamenlijk meldpunt, (vi) een verplichting om fouten, onnauwkeurigheden, onvolledigheden en onjuistheden te melden, (vii) een basiskader voor interoperabiliteit, (viii) de financiering, (ix) de mogelijkheid om samenwerkingsovereenkomsten (protocollen) te sluiten, en (x) de manier waarop gegevensbronnen authentiek worden erkend. Met betrekking tot dit laatste kan men er voor kiezen om een gegevensbron bijvoorbeeld eerst binnen het eigen toepassingsgebied te erkennen, waarna men ze in de andere toepassingsgebieden als een verplicht te raadplegen externe gegevensbron aanduidt. Op het niveau van de governance van specifieke gegevensbronnen moet er een voldoende wetkrachtige basis zijn om gegevensinitiatoren op een ander bestuursniveau te verplichten om de rol van gegevensinitiator op te nemen (De Bot, 2015, pp. 655-658). Hun deelname aan de organisatie van een gegevensbron op een ander niveau is anders beperkt tot vrijwillige akkoorden.

⁵⁵ Die de verhouding tussen een authentiek gegeven en een authentieke gegevensbron specificceert. De Bot (2015, pp. 480-482) geeft alvast een proeve van definitie.

5.3.3.3 Organisatorische aspecten

De juridische aspecten zijn een noodzakelijke, maar geen voldoende voorwaarde voor een goede samenwerking. Die komt vooral tot uiting in de **organisatorische aspecten**. Daarin zitten elementen vervat als (i) inter-organisatorisch vertrouwen (Chen et al., 2019), (ii) overeenstemming vinden over gezamenlijke doelstellingen (Scholl, Kubicek, Cimander, & Klischewski, 2012), (iii) het creëren van een organisatiecultuur die open staat voor informatiedeling, (iv) het opnemen van de verwachtingen van stakeholders, (v) inspraak voor de gegevensafnemers en eindgebruikers (Klievink et al., 2016; Van Cauter et al., 2014, pp. 53-54), en (vi) leiderschap dat organisaties kan verbinden en conflicten oplossen (Gil-Garcia & Sayogo, 2016).

Op het niveau van de governance van een authentieke gegevensbron is het wenselijk om een evenwicht te vinden tussen enerzijds de autonomie van de beheerder en de eigen gebruikersnoden indien de beheerder de gegevens in de eigen dienstverlening inzet, en anderzijds de noden van de andere stakeholders. De coördinatiestructuur zou men kunnen uitwerken in functie van het aantal gegevensinitiatoren, gegevensafnemers en het gebruik van de authentieke gegevensbron (binnen en buiten de overheid). Daarbij kan men de keuze maken om een formeel, informeel, gestructureerd of ongestructureerd overleg op te zetten, en om een onderscheid te maken tussen een apart of gezamenlijk overleg met de gegevensinitiatoren en gegevensafnemers.

Voor de voornaamste authentieke gegevensbronnen is het aangewezen om via een formele coördinatiestructuur de belangrijkste klanten en stakeholders doorheen alle bestuursniveaus te betrekken in de governance van de gegevensbron (De Bot, 2015, p. 831), opdat er via een gezamenlijk beheer en inspraakmogelijkheden ruimte is om in de behoeften van de stakeholders te voorzien (CBPL, 2012, randnr. 16). Hoewel de dienstenintegratoren vaak de eigenlijke klant zijn van een authentieke gegevensbron, kan het nuttig zijn om gegevensafnemers wiens dienstverlening op de burgers, ondernemingen en (non-profit) organisaties is gericht (gegroepeerd) op te nemen in de coördinatiestructuur (of via apart overleg, gelet op de verscheidenheid aan organisaties) om ook hun behoeften mee te nemen in de governance van de gegevensbron. Net als bij sommige gegevensbronnen al het geval is, kunnen de meest van betekenis zijnde elementen van de formele coördinatiestructuren in wet- of regelgeving worden opgenomen, bijvoorbeeld de samenstelling, de verdeling van beslissingsbevoegdheden of de thema's. Echter, zoals we eerder al aanhaalden is dit geen voldoende voorwaarde om een gezamenlijke (*collaborative*) governance te bekomen.

Andere aandachtspunten zijn het opzetten van zowel technisch als inhoudelijk overleg, het tijdig doorgeven van veranderingen in de gegevens en de dienstverlening, het doorgeven van problemen door de gegevensafnemers, het opzetten van feedbackmechanismen over de gepaste inhoud en kwaliteit van de gegevens (Rekenhof, 2015, p. 62), het doorgeven van de behoeften (en langs de andere kant capaciteit) op het vlak schaalbaarheid en beschikbaarheid door de gegevensafnemers, of het maken van afspraken met gegevensinitiatoren. Het is wenselijk dat men binnen de governance op een gelaagde wijze aandacht heeft voor het strategische, tactische en operationele, en op welk manier deze gecoördineerd worden, in het bijzonder de evacuatiemechanismen (Wimmer et al., 2018).

Naast de regeling in verband met de erkenningsprocedure kan men op het niveau van het stuurorgaan (en haar werkgroepen) ook formele of informele (de facto) gezamenlijke afspraken maken over verschillende andere aspecten om een geïntegreerde informatie-infrastructuur ten aanzien van de authentieke gegevensbronnen te realiseren.

Informatie Vlaanderen heeft vanuit haar rollen als 'Dienstenintegrator', 'Coördinator in het kader van de GDI' en 'Schepper digitaal kader en begeleider bij het uitwerken van een informatie-infrastructuur' (Wouters & Crompvoets, 2019b, p. 56) daarbij een cruciale coördinerende functie binnen en buiten het stuurorgaan.

We sommen enkele elementen op: (i) het maken van afspraken over de stapsgewijze verplichting, (ii) de algemene aanpak over de gevallen waarin mag afgeweken van het verplicht gebruik, (iii) de instrumenten die men aanwendt voor het handhavingsbeleid, (iv) richtlijnen voor het opzetten van externe kwaliteitscontroles, (v) het bewaken van de kwaliteit van het stelsel, (vi) het opstellen van een architectuur van de informatie-infrastructuur die alle componenten over de toepassingsgebieden bijeenbrengt, (vii) het monitoren van de vooruitgang van de uitbouw van de informatie-infrastructuur, (viii) het publiceren van gegevensspecificaties, (ix) het opstellen van algemene beheersafspraken, (x) het ontwerpen van een kopiebeleid (*supra*), (xi) het opzetten en coördineren van een geïntegreerd informatieveiligheidsbeleid, (xii) het verspreiden van *good practices* en meer algemeen het delen van informatie als netwerkinstrument, (xiii) het stapsgewijs uitwerken van een interoperabiliteitskader om de gegevensuitwisseling te faciliteren via open en gestandaardiseerde interfaces, (xiv) het in kaart brengen van het elektronische gegevensverkeer om vat te krijgen op de algemene informatienoden van de overheidsinstanties, en (xv) de erkenning van de authentieke gegevensbronnen (en de gegevensspecificaties) op basis van deze noden te organiseren.

Binnen het bredere kader van data governance en informatiemanagement passen zowel voor het Agentschap als het stuurorgaan ook het monitoren van de vooruitgang van Vlaamse en lokale entiteiten op het vlak van de implementatie van het éénmaligheidsbeginsel, zowel intra- als inter-organisatorisch en het werken met open data (Audit Vlaanderen, 2018, pp. 6-7).

Interbestuurlijk lijkt er op het vlak van coördinatiestructuren vooral behoefte aan een meer gestroomlijnde organisatorische governance (met verschillende overlegorganen als het ICEG, het OCDI, het INSPIRE CC, het Adrescomité, de raad van bestuur van het CSPI). Dit kan de efficiëntie en effectiviteit van de interbestuurlijke samenwerking doen toenemen, waar de versnippering vooral voor vertraging zorgt (Pardo, Gil-Garcia & Burke, 2008; Wang, 2018). Financiële engagementen (bijvoorbeeld via cofinanciering) kunnen samenwerking bevorderen als push-factor.

Aandachtspunten zijn (onder meer) het verder uitwerken van de elementen voor interbestuurlijke samenwerking binnen de juridische aspecten, het opzetten van een generieke terugmeldfaciliteit, het afspreken van referentiegegevens als basis om op ieder beleidsniveau authentieke gegevensbronnen op te zetten (naar analogie van het Samenwerkingsakkoord van 2 april 2010, Federale Staat et al., 2010, art. 5), afstemmen rond een klantgerichte aanpak rond open data-licenties en de financiering van de gegevensuitwisseling. Een gestroomlijnde formele gestructureerde governance kan op deze wijze goede intenties en de reeds lange tijd bestaande informele samenwerking (Vander Elst & De Rynck, 2011) aanvullen.

Naar beheersafspraken toe lijken vooral beheersafspraken tussen de beheerder en de gegevensinitiatoren opportuun, waarin een duidelijke omschrijving van de rollen en functies van de gegevensinitiator en de beheerder staat omschreven, en op die manier kan bijdragen tot het opbouwen van wederzijds vertrouwen.

////////////////////////////////////

Om om te gaan met de endogene en exogene kosten (*supra*, *subsectie 5.2.2.5*) vestigen de aandacht op drie soorten financierings- en compensatiemechanismen. Ten eerste een verticale financiering via de algemene dotatie in functie van (1) de opdrachten van de gegevensinitiatoren en de gegevensbeheerder. En (2) voor de vorming van het ecosysteem van gegevensbron naar de authentieke gegevensbron (dus met inbegrip van het opzetten van diensten in verband met de inzameling, beheer, opslag en terbeschikkingstelling, de kosten ten aanzien van de bijhouding door de gegevensinitiatoren enz.). Gekoppeld aan een kostenbatenanalyse kan het zijn dat er voor deze laatste geen financiering voorzien hoeft te worden. In het kader van CRAB heeft men bijvoorbeeld geoordeeld dat er geen aparte financiering nodig was omdat de baten de kosten voor de gemeenten overtroffen (*Interview met respondenten Informatie Vlaanderen op 8 mei 2019*). Net als bij de coördinatie van de gegevens is het ook in dit geval wenselijk om een evenwicht te zoeken. Dit opdat de beheerder voldoende financiële middelen ter beschikking heeft om de eigen dienstverlening te organiseren en de verplichtingen die verbonden zijn aan de organisatie van een authentieke gegevensbron.

Ten tweede heeft de mate dat de kwaliteit van de gegevens en de mate van bruikbaarheid in dienstverleningsprocessen de eigen opdrachten overschrijden een financiële impact op de gegevensinitiatoren en de beheerder. Een horizontale (centrale) financiering van de authentieke gegevensbronnen kan deze noden ondersteunen. Hierin kan men ook een eventuele interbestuurlijke financiering mee opvangen, indien er gekozen wordt om de marginale kosten voor de transacties bij de gegevensuitwisseling tussen de toepassingsgebieden te verrekenen.

Ten derde kan een transversale (centrale) financiering de financiële impact van het open data-beleid van de Vlaamse Regering (en de Europese regelgeving) op de (authentieke) gegevensbronnen opvangen. Dit sluit ook aan binnen een breder kader over duurzame (zelf)financieringsmodellen voor instanties, de governance van het open data beleid, interoperabiliteit en de wijze waarop men data als open data ter beschikking stelt aan derden (Welle Donker & Van Loenen, 2016).

Vanuit het concept van digitale informatie-infrastructuur, en breder dat van een digitale overheidsinfrastructuur, legt een duurzaam en holistisch financieringskader naast de financiering van de authentieke gegevensbronnen ook de aandacht op de financiering van de VDI. De VDI functioneert immers als centrale draaischijf voor de digitale informatie-infrastructuur, en vaak ook de ecosystemen van authentieke gegevensbronnen. Een rol die in de toekomst nog aan belang gaat winnen, indien ze minder facultatief en dus meer verplicht zou gaan optreden in haar eigenlijke werkingsgebied (Vlaamse Regering, 2019, p. 277).

Authentieke gegevensbronnen zijn met andere woorden een middel om de voordelen verbonden aan een gestroomlijnde informatie-infrastructuur te realiseren. Omwille van de hoge kosten die verbonden zijn aan het opzetten en onderhouden van authentieke gegevensbronnen heeft men tot nu toe eerder ingezet op gegevensbronnen wiens data veel gebruikt worden in dienstverleningsprocessen doorheen de hele overheid.

Door de historische evolutie van de digitale overheid is er geen globaal of gecoördineerd kader in verband met de governance van authentieke gegevensbronnen of van data governance. We identificeerden in dit onderzoeksrapport 8 verschillende toepassingsgebieden: twee interbestuurlijke via samenwerkingsakkoorden, één voor de overheden in Vlaanderen en de overige vijf volgens de werkingsgebieden van vijf dienstenintegratoren. Ieder toepassingsgebied heeft een verschillende governance op het vlak van (onder meer) de erkenning van authentieke gegevensbronnen, de definitie, de criteria die aan de basis voor de erkenning liggen, de verantwoordelijke voor de erkenning, de toegang en het gebruik, de handhaving en de aanduiding van externe gegevensbronnen. Omdat actoren geconfronteerd worden met meerdere dienstenintegratoren en bijgevolg tot meerdere toepassingsgebieden behoren, gelden er vaak andere regels ten aanzien van de verplicht te gebruiken gegevensbronnen.

Naast de formele governance zijn er in verscheidene toepassingsgebieden ook verschillende impliciete en de facto authentieke gegevensbronnen te vinden. Dit geldt zowel vanuit het perspectief van de wetgeving, waar men gegevensbronnen als authentiek gaat benoemen, zonder te verwijzen naar de formele procedures of een definitie in de eigen regelgeving op te nemen; als voor de actoren, die voor zichzelf een gegevensbron als de voor hun geldende authentieke gegevensbron gaan aanzien; als voor de gegevensbronnen zelf, die naar voren worden geschoven als authentieke gegevensbron.

Figuur 4.1 (*supra*, subsectie 4.1.2) bevat voor de deelnemers aan het samenwerkingsverband GDI-Vlaanderen (dat breder is dan het Vlaamse toepassingsgebied voor de authentieke gegevensbronnen) het overzicht van welke soorten gegevensbronnen verplicht te gebruiken zijn. In het Vlaamse toepassingsgebied beantwoordt de definitie van authentieke gegevensbronnen aan de eerste drie (mogelijke) kenmerken van authentieke gegevensbronnen: ze zijn het unieke punt voor de opslag en distributie van gegevens binnen de overheid; ze moeten aan bepaalde criteria voldoen, waaronder kwaliteitsvereisten; en hun gebruik is in principe verplicht. Daarenboven vallen verschillende Vlaamse instanties in meerdere toepassingsgebieden, waardoor ze van verschillende gegevensbronnen op basis van verschillende governance regimes verplicht gebruik moeten maken.

Via de digitalisering maken we een transformatie door van organisaties die in het kader van hun eigen dienstverlening gegevens gaan verzamelen, bijhouden en ontsluiten, naar gegevensbronnen als een platform waarrond organisaties en geïntegreerde dienstverlening via uitlopende netwerken van actoren binnen en buiten de overheid worden georganiseerd (Bouckaert & Crompvoets, 2016). Dit past binnen een meer holistische visie op de werking van de overheid, waarbij men zowel de dienstverlening uit silo's wil weghalen alsook effectiviteit, efficiëntie en klantgerichtheid holistisch opvat (Chen et al., 2019). Het komt er dan niet alleen op aan de gefragmenteerde interacties van burgers, bedrijven en (non-profit) organisaties met de overheid weg te werken, maar ook de gefragmenteerde inzameling en het gebruik van gegevens binnen en tussen overheden. Zoals Pardo, Gil-Garcia en Luna-Reyes (2010) stellen is het belangrijk om binnen deze context te begrijpen hoe de governance van data plaatsvindt en over welke capabilities overheden moeten beschikken om een adequate dienstverlening mogelijk te maken.

Een vierde en laatste beleidsaanbeveling gaat over de financiering van de authentieke gegevensbronnen. Om het gebruik van authentieke gegevensbronnen niet te ontmoedigen werkt men best via een (interbestuurlijk) principe van de kosteloze terbeschikkingstelling aan andere instanties. Indien dit leidt tot een onevenwicht tussen bestuursniveaus wordt er best een regeling uitgewerkt op het niveau van de toepassingsgebieden en niet op het niveau van individuele gegevensafnemers. Het toenemend hergebruik van data zet in sommige gevallen druk op de financiering van authentieke gegevensbronnen. Dit zet dan weer druk op de verplichtingen die beheerders hebben voor de dienstverlening die volgt vanuit hun wettelijke opdracht of vanuit hun rol als beheerder van een authentieke gegevensbron. Daarnaast zijn er ook kosten verbonden aan het opzetten van nieuwe authentieke gegevensbronnen of het omvormen van bestaande gegevensbronnen.

In dit onderzoeksrapport hebben we via een casestudy de authentieke gegevensbronnen in Vlaanderen onderzocht. Het gekozen onderzoeksopzet heeft ook enkele **limieten**, die tevens mogelijkheden bieden voor **toekomstig onderzoek**. Op het vlak van de dataverzameling hebben we ten eerste niet alle verplicht te raadplegen externe gegevensbronnen of (gevalideerde) authentieke bronnen die verplicht te raadplegen zijn voor bepaalde groepen van Vlaamse en lokale instanties in kaart kunnen brengen. We focusten ten tweede ook op de (tot 2019) authentieke gegevensbronnen en enkele verplicht te raadplegen externe gegevensbronnen, maar niet andere veel gebruikte gegevensbronnen binnen de overheid. Onze onderzoeksresultaten met betrekking tot de knelpunten, problemen en aandachtspunten zijn bijgevolg in de eerste plaats dan ook beperkt tot deze zeven gegevensbronnen.

Ten derde hebben we de huidige en vorige erkenningsprocedures om authentieke gegevensbronnen te erkennen niet expliciet onderzocht. Een casestudy aanpak strekt zich enkel tot cases die (grotendeels) afgerond of vergevorderd zijn (Klievink & Janssen, 2016), terwijl de nieuwe erkenningsprocedure in Vlaanderen (of voor de opname van de de facto authentieke bronnen in het toepassingsgebied van de federale dienstenintegrator) tijdens het onderzoek nog niet gefinaliseerd was. Bijkomend onderzoek kan ingaan op een vergelijking van de erkenningsprocedures over de tijd heen over de verschillende toepassingsgebieden, net als de opvolging van de gemaakte afspraken op het vlak van onder meer kwaliteit.

Ten vierde hebben we in de dataverzameling de interactie van de zeven gegevensbronnen met hun gegevensafnemers en eindgebruikers als klanten grotendeels buiten beschouwing gelaten. Enkel de relatie tussen Informatie Vlaanderen ten aanzien van het Rijksregister en de KBO kwam aan bod, alsook de opname van deze klanten in de coördinatiestructuren. Deze geven slechts een gedeeltelijk beeld van de mogelijke factoren die bijdragen aan een betere adoptie, omdat we vooral op de gegevensbeheerders focusten en minder op de gegevensinitiatoren, gegevensafnemers en de eindgebruikers. Toekomstig onderzoek kan vanuit hetzelfde analysekader dan ook kijken naar de uitwisseling en integratie van gegevens, de adoptie van gegevens uit authentieke gegevensbronnen en met name de factoren die bij andere gegevensafnemers en eindgebruikers al dan niet tot het gebruik (de adoptie) van de gegevens uit de authentieke gegevensbronnen leiden naar een geïntegreerde en klantgerichte dienstverlening. Dit vereist dan wel dat ook dat de dienstenintegratoren mee in de scope worden opgenomen. Zij vormen namelijk samen met de andere (authentieke) gegevensbronnen de digitale informatie-infrastructuur ten aanzien van de terbeschikkingstelling van gegevens.

REFERENTIES

WETENSCHAPPELIJKE LITERATUUR

- Abraham, R., Schneider, J., & vom Brocke, J. (2019). Data governance: A conceptual framework, structured review, and research agenda. *International Journal of Information Management*, 49, 424-438.
- Bannister, F., & Connolly, R. (2012). Defining e-governance. *e-Service Journal*, 8(2) (Winter 2012), 3-25.
- Bekkers, V. (2009). Flexible information infrastructures in Dutch E-Government collaboration arrangements: Experiences and policy implications. *Government Information Quarterly*, 36(1), 60-68.
- Bouckaert, G., Peters, B.G., & Verhoest, K. (2010). *The Coordination of Public Sector Organizations – Shifting Patterns of Public Management*. Basingstoke: Palgrave Macmillan.
- Brown, D.C.G., & Tone, S. (2017). Information governance in digitized public administration. *Canadian Public Administration*, 60(4), 581-604.
- Bryman, A. (2012). *Social research methods: Fourth Edition*. New York: Oxford University Press.
- Buyle, R., Vanlshout, Z., Coetzee, S., De Paepe, D., Van Compernelle, M., Thijs, G., Van Nuffelen, B., De Vocht, L., Mechant, P., De Vidts, B., & Mannens, E. (2019). Raising interoperability among base registries: The evolution of the Linked Base Registry for addresses in Flanders. *Web Semantics: Science, Services and Agents on the World Wide Web*, 55, 86-10.
- Chantillon, M., Cromptvoets, J., & Peristeras, V. (2017). The Governance Landscape of Geospatial E-Services—The Belgian Case. *International Journal of Geo-Information*, 6(9), 282-307.
- Chen, Y.-C. (2010). Citizen-Centric E-Government Services: Understanding Integrated Citizen Service Information Systems. *Social Science Computer Review*, 28(4), 427-442.
- Chen, Y.-C., Hu, L.-T., Tseng, K.-C., Juang, W.-K., & Chang, C.-K. (2019). Cross-boundary e-government systems: Determinants of performance. *Government Information Quarterly*, 36(3), 449-459.
- Cortada, J.W. (2018). Exploring How ICTs and Administration Are Entwined: The Promise of Information Ecosystems. *Administration & Society*, 50(9), 1213–1237.
- Dawes, S. (1996). Interagency information sharing: Expected benefits, manageable risks. *Journal of Policy Analysis and Management*, 15(3), 377-394.
- Dawes, S. (2008). Evolution and continuing challenges of e-governance. *Public Administration Review* 68(6), S86-S102.

- Klievink, B., Bharosa, N., & Tan., Y.-H. (2016). The collaborative realization of public values and business goals: Governance and infrastructure of public-private information platforms. *Government Information Quarterly*, 33(1), 67-79.
- Luna-Reyes, L.F., Gil-Garcia, R.J., & Cruz, C.B. (2007). Collaborative digital government in Mexico: Some lessons from federal Web-based interorganizational information integration initiatives *Government Information Quarterly*, 24(4), 808-826.
- Overkleeft-Verburg, G. (2009). Basisregistraties en rechtsbescherming. Over de dualisering van de bestuurlijke rechtsbetrekking. *Nederlands Tijdschrift voor Bestuursrecht* 2009(4), 70-80.
- Pardo, T.A., & Tayi, G.K. (2007). Interorganizational information integration: A key enabler for digital government (Editorial). *Government Information Quarterly* 24, 691-715.
- Pardo, T.A., Gil-Garcia, R.J., & Burke, G.B. (2009). Information Sharing and Public Health: A Case-based Look at the ICT Expectations Reality Gap. In A. Meijer, K., Boersma, & P. Wagenaar (Eds.). *ICTs, Citizens and Governance: After the Hype!* (pp. 180-197). Amsterdam: IOS Press.
- Pardo, T.A., Gil-García, J.R., & Luna-Reyes, L.F. (2010). Collaborative Governance and Cross-Boundary Information Sharing: Envisioning a Networked and IT-Enabled Public Administration. In R. O’Leary, D.M. Van Slyke, & S. Kim (Eds.). *The Future of Public Administration around the World: The Minnowbrook Perspective* (pp. 129-139). Washington, DC: Georgetown University Press.
- Peeters, R., & Widlak, A. (2018). The digital cage: Administrative exclusion through information architecture. The case of the Dutch civil registry’s master data management system. *Government Information Quarterly*, 35(2), 176-183.
- Robben, F. & Maes, P. (2005). De Kruispuntbank van de Sociale Zekerheid als motor van e-government in de sociale sector. *Vlaams Tijdschrift Overheidsmanagement*, 2005(4), 35-55.
- Scholl, H.J., & Klichewski, R. (2007). E-Government Integration and Interoperability: Framing the Research Agenda. *International Journal of Public Administration*, 30(8-9), 889-920.
- Scholl, H.J., Kubicek, H., Cimander, R., & Klischewski, R. (2012). Process integration, information sharing, and system interoperation in government: A comparative case analysis. *Government Information Quarterly*, 29(3), 313-323.
- Sjoukema, J.-W., Bregt, A., & Crompvoets, J. (2017). Evolving Spatial Data Infrastructures and the Role of Adaptive Governance. *International Journal of Geo-Information*, 2017(6), 254-274.
- Swanborn, P. (2010). *Case study research: what, why and how?* Los Angeles: Sage.
- Tiwana, A., Konsynski, B., & Bush, A.A. (2010). Research Commentary–Platform Evolution: Coevolution of Platform Architecture, Governance, and Environmental Dynamics. *Information Systems Research*, 21(4), 675-687.

//

- Van Cauwer, L., Snoeck, M., Crompvoets, J., & Voets, J. (2013a). *Het management van interbestuurlijke informatieprocessen in Vlaanderen*. Leuven: Steunpunt Bestuurlijke Organisatie - Slagkrachtige Overheid.
- Van Cauwer, L., Crompvoets, J., & Voets, J. (2013b). *Tussen droom en realiteit in de e-overheid: interbestuurlijke informatieprocessen als onderbouw voor slagkrachtige overheden*. Steunpunt Bestuurlijke Organisatie - Slagkrachtige Overheid: Leuven.
- Van Cauwer, L., Snoeck, M., Crompvoets, J., & Voets, J. (2014). *Het MilieuKlachten, Registratie- en Opvolginssysteem (MKROS)*. Leuven: Steunpunt Bestuurlijke Organisatie Slagkrachtige Overheid.
- Vander Elst, S., & De Rynck, F. (2011). *Lokale besturen als participanten in een interbestuurlijk egovernment. Casestudie van de Kruispuntbank van Ondernemingen*. Gent: Departement Handelswetenschappen en Bestuurskunde - Hogeschool Gent.
- Vander Elst, S., Rotthier, S., & De Rynck, F. (2011). *Lokale besturen en ondernemingsdata. Wie levert de data?* Gent: Departement Handelswetenschappen en Bestuurskunde - Hogeschool Gent.
- Vander Elst, S., & De Rynck, F. (2013). Will Mandated Network Steering do the Trick? A Balanced Assessment of the Belgian Network "Crossroads Bank for Enterprises". *International Review of Public Administration*, 18(2), 47-63.
- Wang, F. (2018). Understanding the dynamic mechanism of interagency government data sharing. *Government Information Quarterly*, 35(4), 536-546.
- Welle Donker, F., & van Loenen, B. (2016). Sustainable Business Models for Public Sector Open Data Providers. *JeDEM - EJournal of EDemocracy and Open Government*, 8(1), 28-61.
- White, J.D. (2007). *Managing Information in the public sector*. New York: M.E. Sharpe.
- Wimmer, M.A., Boneva, R. & di Giacomo, D. (2018). "Interoperability Governance: A definition and Insights from Case Studies in Europe". In M., Janssen, S.A. Chun, V. Weerakkody, A. Zuiderwijk, & C. Hinnant (Eds.). *Proceedings of the 19th Annual International Conference on Digital Government Research*. New York: ACM Press.
- Wouters, S., & Crompvoets, J. (2017). Mapping the Digital Government from a Public Administration Perspective. Paper gepresenteerd op de Data for Policy conference 2017, Londen.
- Wouters, S., & Crompvoets, J. (2018). *Een digitale Vlaamse overheid: Een mappinginstrument voor de digitale overheid*. Leuven: Steunpunt Bestuurlijke Vernieuwing.
- Wouters, S., & Crompvoets, J. (2019a). *Een digitale Vlaamse overheid: Een bestuurskundige mapping van digitale facturatie*. Leuven: Steunpunt Bestuurlijke Vernieuwing.
- Wouters, S., & Crompvoets, J. (2019b). *Een digitale Vlaamse overheid: Een bestuurskundige mapping van de Vlaamse dienstenintegrator*. Leuven: Steunpunt Bestuurlijke Vernieuwing.

Federale Regering (2003d). *Koninklijk besluit van 26 juni 2003 houdende aanwijzing van de overheden, administraties en diensten die, betreffende bepaalde categorieën van ondernemingen, belast zijn met de eenmalige inzameling en het actualiseren van de gegevens bedoeld in artikel III.18 van het Wetboek van economisch recht.* Brussel: Belgisch Staatsblad.

Federale Regering (2003e). *Koninklijk besluit van 29 juli 2003 tot wijziging van het koninklijk besluit van 16 oktober 1984 betreffende de erkenning van informaticacentra voor het uitvoeren van opdrachten bij het Rijksregister van de natuurlijke personen.* Brussel: Belgisch Staatsblad.

Federale Regering (2004a). *Koninklijk besluit van 5 juni 2004 tot vaststelling van het stelsel van de rechten tot inzage en verbetering van de gegevens die op elektronische wijze opgeslagen zijn op de identiteitskaart en van de informatiegegevens die zijn opgenomen in de bevolkingsregisters of in het Rijksregister van de natuurlijke personen.* Brussel: Belgisch Staatsblad.

Federale Regering (2004b). *Koninklijk besluit van 5 december 2004 tot vaststelling van de samenstelling, de werkwijze en de bevoegdheden van het beheerscomité van de Administratieve dienst met boekhoudkundige autonomie voor het beheer van de identiteitskaarten en van het Rijksregister.* Brussel: Belgisch Staatsblad.

Federale Regering (2006a). *Koninklijk besluit van 8 januari 2006 tot bepaling van de informatietypes, verbonden met de informatiegegevens bedoeld in artikel 3, eerste lid, van de wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen.* Brussel: Belgisch Staatsblad.

Federale Regering (2006b). *Koninklijk besluit van 8 januari 2006 tot bepaling van de informatietypes, verbonden met de informatiegegevens bedoeld in artikel 3, eerste lid, van de wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen.* Brussel: Belgisch Staatsblad.

Federale Regering (2008a). *Koninklijk besluit van 19 maart 2008 tot regeling van de procedure voor het mededelen van de verschillen die vastgesteld worden tussen de informatiegegevens van het Rijksregister van de natuurlijke personen en die van de registers bedoeld in artikel 2 van de wet van 8 augustus 1983 tot regeling van een Rijksregister van de natuurlijke personen.* Brussel: Belgisch Staatsblad.

Federale Regering (2008b). *Koninklijk besluit van 7 mei 2008 tot vaststelling van bepaalde uitvoeringsmodaliteiten van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen.* Brussel: Belgisch Staatsblad.

Federale Regering (2008c). *Koninklijk besluit van 18 juli 2008 betreffende het hergebruik van publieke gegevens van de Kruispuntbank van Ondernemingen.* Brussel: Belgisch Staatsblad.

Federale Regering (2009a). *Koninklijk besluit van 22 juni 2009 houdende de nadere regels voor het inschrijven van niet-handelsondernemingen naar privaat recht in de Kruispuntbank van Ondernemingen.* Brussel: Belgisch Staatsblad.

Federale Regering (2009b). *Koninklijk besluit van 17 november 2009 houdende samenstelling en organisatie van het Overlegcomité met de gebruikers van het eHealth-platform.* Brussel: Belgisch Staatsblad.

Vlaams Parlement (2009c). *Decreet van 20 februari 2009 betreffende de Geografische Data-Infrastructuur Vlaanderen*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2009e). *Decreet van 30 april 2009 betreffende de kwalificatiestructuur*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2009f). *Decreet van 8 mei 2009 betreffende het Centraal Referentieadressenbestand*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2010). *Decreet van 23 december 2010 houdende instemming met het samenwerkingsakkoord van 2 april 2010 tussen de Federale Staat, het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijk Gewest voor de coördinatie van een infrastructuur voor ruimtelijke informatie*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2012b). *Decreet van 13 juli 2012 ruimtelijke economie*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2012c). *Decreet van 13 juli 2012 houdende de oprichting en organisatie van een Vlaamse dienstenintegrator*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2014b). *Decreet van 25 april 2014 betreffende de organisatie van het netwerk voor de gegevensdeling tussen de actoren in de zorg*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2016a). *Decreet van 15 januari 2016 houdende diverse maatregelen inzake de ontbinding van het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap Agentschap voor Geografische Informatie Vlaanderen en de oprichting van het Eigen Vermogen Informatie Vlaanderen*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2016b). *Decreet van 23 december 2016 houdende de oprichting van het stuurorgaan Vlaams Informatie- en ICT-beleid*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2018a). *Decreet van 8 juni 2018 houdende de aanpassing van de decreten aan de verordening (EU) 2016/679 van het Europees Parlement en de Raad van 27 april 2016 betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrije verkeer van die gegevens en tot intrekking van richtlijn 95/46/EG (algemene verordening gegevensbescherming)*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2018c). *Bestuursdecreet van 7 december 2018*. Brussel: Belgisch Staatsblad.

Vlaams Parlement (2019). *Decreet van 6 december 2019 houdende instemming met het samenwerkingsakkoord van 17 juli 2019 tussen de Federale Staat, het Vlaamse Gewest, het Waalse Gewest en het Brusselse Hoofdstedelijke Gewest met betrekking tot de eenmaking van de wijze waarop gerefereerd wordt aan de adressen en de koppeling van adresgegevens*. Belgisch Staatsblad.

Vlaamse Raad (1977). *Decreet van 28 januari 1977 tot bescherming van de namen van de openbare wegen en pleinen*. Brussel: Belgisch Staatsblad.

////////////////////////////////////

Vlaamse Regering (2005b). *Besluit van de Vlaamse Regering van 7 oktober 2005 aangaande het Agentschap Innoveren en Ondernemen*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2007). *Besluit van de Vlaamse Regering van 25 mei 2007 houdende de voorwaarden voor en de modaliteiten van recuperatie van grootschalige geografische gegevens die door of in opdracht van andere personen dan het [Agentschap Informatie Vlaanderen] zijn opgemeten*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2009). *Besluit van de Vlaamse Regering van 15 mei 2009 houdende de uitvoering van artikel III.66, III.67 en III.68 van het bestuursdecreet van 7 december 2018*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2011) *Besluit van de Vlaamse Regering van 25 maart 2011 houdende de uitvoering van het decreet van 8 mei 2009 betreffende het Centraal Referentieadressenbestand*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2012) *Besluit van de Vlaamse Regering van 13 juli 2012 tot vaststelling van de datum van inwerkingtreding van het decreet van 25 mei 2007 houdende de harmonisering van de procedures van voorkeprechten en houdende de erkenning van het geografisch themabestand 'Vlaamse voorkeprechten' als authentieke geografische gegevensbron*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2013). *Besluit van de Vlaamse Regering van 24 mei 2013 houdende subsidiëring van bedrijventerreinen*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2015b). *Besluit van de Vlaamse Regering van 24 april 2015 houdende de erkenning van de inventarisatie van de bedrijventerreinen op perceelsniveau in het Vlaamse Gewest als authentieke geografische gegevensbron*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2015c). *Besluit van de Vlaamse Regering van 3 juli 2015 tot fusie van het intern verzelfstandigd agentschap Agentschap voor Hoger Onderwijs, Volwassenenonderwijs en Studietoelagen en het intern verzelfstandigd agentschap Agentschap voor Kwaliteitszorg in Onderwijs en Vorming*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2015d). *Besluit van de Vlaamse Regering van 2 oktober 2015 houdende diverse bepalingen over de toegang en het gebruik, de erkenning als authentieke geografische gegevensbron en de bijhouding van het Grootschalig Referentie Bestand (GRB)*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2015e). *Besluit van de Vlaamse Regering van 18 december 2015 inzake de ontbinding zonder vereffening van het Agentschap voor Innovatie door Wetenschap en Technologie en tot regeling van de overdracht van zijn activiteiten aan het Agentschap Innoveren en Ondernemen*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2017a). *Besluit van de Vlaamse Regering van 17 februari 2017 betreffende het geïntegreerde planningsproces voor ruimtelijke uitvoeringsplannen, planmilieueffectrapportage, ruimtelijke veiligheidsrapportage en andere effectbeoordelingen*. Brussel: Belgisch Staatsblad.

Vlaamse Regering (2017c). *Besluit van de Vlaamse Regering van 10 november 2017 houdende de erkenning van de leer- en ervaringsbewijzendatabank als authentieke gegevensbron*. Brussel: Belgisch Staatsblad.

////////////////////////////////////

ADVIEZEN, AANBEVELINGEN, BERAADSLAGINGEN EN MACHTIGINGEN

Commissie voor de bescherming van de persoonlijke levenssfeer (2008a). Advies nr. 01/2008 van 16 januari 2008. Betreft: advies m.b.t. het ontwerp van decreet betreffende het elektronische bestuurlijke gegevensverkeer (A/2007/035).

Commissie voor de bescherming van de persoonlijke levenssfeer (2008b). Advies nr. 23/2008 van 11 juni 2008. Betreft: Voorontwerp van wet houdende oprichting van de authentieke bron van voertuiggegevens (A/2008/011).

Commissie voor de bescherming van de persoonlijke levenssfeer (2008c). Advies nr. 41/2008 van 17 december 2008. Betreft: Adviesaanvraag m.b.t. het voorontwerp van wet houdende oprichting en organisatie van een Federale Dienstenintegrator (A/08/041).

Commissie voor de bescherming van de persoonlijke levenssfeer (2009a). Advies nr. 11/2009 van 29 april 2009. Betreft: Advies inzake het ontwerp van besluit van de Vlaamse Regering houdende de uitvoering van het decreet van 18 juli 2008 betreffende het elektronische bestuurlijke gegevensverkeer (A/2009/010).

Commissie voor de bescherming van de persoonlijke levenssfeer (2009b). Aanbeveling nr. 03/2009 van 1 juli 2009. Betreft: aanbeveling uit eigen beweging in verband met integratoren in de overheidssector (A/2007/043).

Commissie voor de bescherming van de persoonlijke levenssfeer (2010). Aanbeveling nr. 02/2010 van 31 maart 2010. Betreft: Aanbeveling omtrent de privacybeschermende rol van Trusted Third Parties (TTP) bij gegevensuitwisseling (A/09/022).

Commissie voor de bescherming van de persoonlijke levenssfeer (2012). Aanbeveling nr. 09/2012 van 23 mei 2012. Betreft: Aanbeveling uit eigen beweging in verband met authentieke gegevensbronnen in de overheidssector (CO-AR-2010-005).

Commissie voor de bescherming van de persoonlijke levenssfeer (2013a). Advies nr. 23/2013 van 26 juni 2013. Betreft: Advies m.b.t. het ontwerp van koninklijk besluit tot vaststelling van de criteria op basis waarvan gegevens als authentieke gegevens kwalificeren in uitvoering van de wet van 15 augustus 2012 houdende oprichting en organisatie van een federale dienstenintegrator (CO-A-2013-010).

Commissie voor de bescherming van de persoonlijke levenssfeer (2013b). Advies nr. 63/2013 van 10 december 2013. Betreft: Voorontwerp van decreet betreffende de organisatie van het netwerk voor de gegevensdeling tussen de actoren in de zorg.

Commissie voor de bescherming van de persoonlijke levenssfeer (2014). Advies nr. 08/2014 van 5 februari 2014. Betreft: Adviesaanvraag betreffende een voorontwerp van ordonnantie tot oprichting en organisatie van een gewestelijke dienstenintegrator (CO-A-2013-036).

////////////////////////////////////

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2016e). Beraadslaging VTC nr. 04/2011 van 23 februari 2011, zoals gewijzigd bij beraadslaging VTC nr. 37/2016 van 12 oktober 2016. Betreft: Aanvraag tot machtiging van het Agentschap voor Kwaliteitszorg in Onderwijs en Vorming (AHOVOKS) als beheerder van de leer- en ervaringsbewijzendatabank (LED).

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2016f). Beraadslaging VTC nr. 47/2016 van 7 december 2016 vervangt beraadslaging VTC nr. 2/2016 van 3 februari 2016 betreffende de aanvraag tot machtiging voor het meedelen persoonsgegevens uit de Leer- en Ervaringsdatabank (LED), beheerd door het Agentschap Hoger Onderwijs, Volwassenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS) aan NARIC-Vlaanderen, Afdeling Dienstverlening EVC van het Agentschap Hoger Onderwijs, Volwassenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS) in het kader van het afleveren van attesten voor het studeren of werken in het buitenland en de legalisatie van Vlaamse diploma's.

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2017a). Advies VTC nr. 01/2017 van 18 januari 2017. Betreft: Advies inzake de erkenning van de Leer- en ervaringsbewijzendatabank (LED) als authentieke bron van persoonsgegevens.

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2017b). Beraadslaging VTC nr. 02/2017 van 15 februari 2017 betreffende het meedelen van persoonsgegevens van jonge werknemers uit de leer- en ervaringsbewijzendatabank (LED) door het Agentschap voor Hoger Onderwijs, Volwassenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS) aan het departement Werk en Sociale Economie (departement WSE) in het kader van de controle op de vermindering van de werkgeversbijdrage.

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2017c). Beraadslaging VTC nr. 04/2017 van 15 februari 2017 betreffende de aanvraag tot machtiging voor het meedelen van persoonsgegevens van leerlingen in het secundair onderwijs uit de leer- en ervaringsbewijzendatabank (LED) door het Agentschap voor Hoger Onderwijs, Volwassenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS) aan de afdeling School- en Studietoelagen van AHOVOKS in het kader van het onderzoek van de pedagogische voorwaarden bij de toekenning van studietoelagen.

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2017d). Beraadslaging VTC nr. 34/2017 van 13 september 2017 betreffende de aanvraag tot machtiging van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB), het Agentschap voor ONderwijsdiensten (AgODi) en het Agentschap voor Hoger Onderwijs, Volwassenenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS) om gegevens te mogen ontvangen uit de leer- en ervaringsbewijzendatabank (LED), gewijzigd bij beraadslaging nr. 18/2014 van 9 juli 2014 voor het gebruik van de gegevens uit de LED door AgODi voor een aantal bijkomende doeleinden en bij beraadslaging nr. 34/2017 voor het gebruik van de gegevens door VDAB in het kader van het 'jeugdgarantieplan'.

Vlaamse toezichtcommissie voor het elektronische bestuurlijke gegevensverkeer (2017e). Beraadslaging VTC nr. 39/2017 van 25 oktober 2017 betreffende de aanvraag tot machtiging voor het meedelen van persoonsgegevens uit de Leer- en Ervaringsdatabank (LED), beheerd door het Agentschap Hoger Onderwijs, Volwassenenonderwijs, Kwalificaties en Studietoelagen (AHOVOKS) aan het Agentschap Zorg en Gezondheid (ZG) in het kader van de erkenning van de gezondheidszorgberoepen.

////////////////////////////////////

Federale Overheidsdienst Economie, K.M.O., Middenstand en Energie (2019b). Catalogus van herbruikbare gegevens onder de licentie "open data". Geraadpleegd op 31 oktober 2019 via <https://economie.fgov.be/sites/default/files/Files/Entreprises/KBO/Gegevenscatalogus-herbruikbare-gegevens-KBO-Open-Data.pdf>

Federale Overheidsdienst Kanselarij van de Eerste Minister (2020). Nieuwe tarifiering van de online consultatie van het Rijksregister voor overheidsinstanties. Geraadpleegd op 7 april 2020 via <https://news.belgium.be/nl/nieuwe-tarifiering-van-de-online-consultatie-van-het-rijksregister-voor-overheidsinstanties>

Federale Regering (2014). Regeerakkoord 9 oktober 2014.

Homans, L. (2014). Beleidsnota 2014-2019. Bestuurszaken.

Informatie Vlaanderen (2016). VRD-principes met uitgeschreven speerpunten 25.02.2016.

Informatie Vlaanderen (2017a). De Meldingsspecificaties. Bijhouding GRB.

Informatie Vlaanderen (2017b). MAGDA Verdeling van Verantwoordelijkheden tussen bronnen, leveranciers en afnemers van (authenticke) persoonsgegevens.

Informatie Vlaanderen (2018a). Overdrachtspecificaties RVV-themabestand.

Informatie Vlaanderen (2018b). Erkenningsprocedure authentieke gegevensbronnen.

Informatie Vlaanderen (2019a). Ondernemingsplan Informatie Vlaanderen 2019.

Informatie Vlaanderen (2019b). Informatie over het 'Uniek percelenplan'. Geraadpleegd op 6 september 2019 via <https://overheid.vlaanderen.be/grb-informatie-over-het-uniek-percelenplan>

Informatie Vlaanderen (2019c). Bedrijventerrein. Geraadpleegd op 3 december 2019 via <https://data.vlaanderen.be/ns/bedrijventerrein>

Informatie Vlaanderen (2020). Jaarrapport Ondernemingsplan 2019.

Jambon, J. (2019). Beleidsnota Beleidsdomein ICT en Facilitair Management 2019-2024.

Kruispuntbank van de Sociale Zekerheid (2017). Beschrijving van de gegevens uit het Rijksregister en de KSZ-Registers. Geraadpleegd op 11 maart 2019 via https://www.ksz-bcss.fgov.be/sites/default/files/assets/diensten_en_support/cbss_manual_nl.pdf

Nationaal Parlement (1982). Ontwerp van wet tot regeling van een Rijksregister van de natuurlijke personen.

Nationaal Parlement (1989). Wetsontwerp houdende oprichting en organisatie van een Kruispuntbank van de sociale zekerheid.

//

Vlaams Parlement (2009b). Ontwerp van decreet betreffende het Centraal Referentieadressenbestand.

Vlaams Parlement (2009d). Ontwerp van decreet betreffende de kwalificatiestructuur.

Vlaams Parlement (2011). Toelichtingen bij de middelenbegroting en de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2012. Toelichting per programma. Beleidsdomein A: Diensten voor het Algemeen Regeringsbeleid.

Vlaams Parlement (2012a). Ontwerp van decreet houdende de oprichting van een Vlaamse dienstenintegrator.

Vlaams Parlement (2014a). Ontwerp van decreet tot wijziging van diverse decreten met het oog op een verdere harmonisering van de procedures van voorkooprechten.

Vlaams Parlement (2014c). Ontwerp van decreet houdende instemming met het samenwerkingsakkoord tussen de federale Staat, het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijke Gewest met betrekking tot de Coördinatiestructuur voor patrimoniuminformatie.

Vlaams Parlement (2015). Ontwerp van decreet houdende diverse maatregelen inzake de ontbinding van het publiekrechtelijk vormgegeven extern verzelfstandigd agentschap Agentschap voor Geografische Informatie Vlaanderen en de oprichting van het Eigen Vermogen Informatie Vlaanderen.

Vlaams Parlement (2018b). Ontwerp van bestuursdecreet.

Vlaamse Belastingdienst (2019). Jaarverslag 2018.

Vlaamse Regering (1999). Regeerakkoord 1999. Een nieuw project voor Vlaanderen.

Vlaamse Regering (2004). Regeerakkoord 2004. Vertrouwen geven, verantwoordelijkheid nemen.

Vlaamse Regering (2005a). Beslissing van de Vlaamse Regering van 8 april 2005: Nota aan de Vlaamse Regering; Betreft: E-government: werking, positionering en organisatie van de Coördinatiecel Vlaams E-government (CORVE)

Vlaamse Regering (2014). Regeerakkoord Vlaamse Regering, 2014-2019. Vertrouwen verbinden vooruitgaan.

Vlaamse Regering (2015a). Vlaanderen Radicaal Digitaal 2015-2019.

Vlaamse Regering (2016). Visie 2050. Een langetermijnstrategie voor Vlaanderen.

Vlaamse Regering (2017b). Nota aan de Vlaamse Regering. Betreft: Ontwerp van besluit van de Vlaamse Regering houdende de erkenning van de leer-en ervaringsbewijzendatabank als authentieke gegevensbron. Definitieve goedkeuring.

//

ANNEX 1: MODELCONCEPTEN VISUALISATIE

ANNEX 1.1 ARCHIMATE ELEMENTEN

Tabel A.1 Niet-exhaustieve opsomming van ArchiMate elementen (Europese Commissie, 2018; VNG, 2017; Wouters & Crompvoets, 2018)

Element	Beschrijving	Notatie	Voorbeeld element
Business actor	Een business actor is een organisatorische eenheid die in staat is bepaald (actief) gedrag te vertonen.		Informatie Vlaanderen, Vlaamse regering, FOD BoSa. Stuurorgaan Vlaams Informatie- en ICT-beleid, Overlegcomité.
Business rol (<i>Business role</i>)	Een business rol is de verantwoordelijkheid voor specifiek gedrag waar een business actor aan toegewezen kan worden.		Dienstenintegrator, gegevensbeheerder, factuureerder.
Business functie (<i>Business function</i>)	Een business functie is een gedragselement dat gedrag groepeert op basis van een bepaalde verzameling criteria (zoals vereiste bedrijfsmiddelen en/of competenties).		Facturatie, logging, routing, validatie, platformbeheer.
Business object	Een business object is een passief element dat vanuit business perspectief relevantie heeft.		Wet, decreet, ordonnantie, richtlijn, verordening, klacht, factuur.
Business product	Een coherent geheel van business services en/of passieve elementen (contract, business object, representatie) dat intern of extern wordt aangeboden.		MAGDA platform, financieel systeem, authentieke gegevensbron, identiteitsbeheer.
Contract	(In)formele specificatie van afspraken tussen twee actoren.		Service-level agreement (SLA), operational-level agreement (OLA).
Groeperingselement (<i>Grouping Element</i>)	Groeperingselementen aggregeert of brengt elementen samen die omwille van bepaalde karakteristieken bij elkaar horen.		De verzameling van business processen van een business dienst, een verzameling van business actoren met dezelfde business rol.

ANNEX 2: AUTHENTIEKE BRONNEN CSPI

Tabel A.3. Authentieke bronnen CSPI (februari 2020) (CSPI, 2020)

Authentieke bron	Beheerder
Het kadastraal perceel	AAPD-MEOW
Het kadastraal inkomen	AAPD-MEOW
De kadastrale legger	AAPD-MEOW
Verkooprijzen	AAPD (RZ-MEOW-IVU)
Historiek van de onroerende transacties	AAPD-MEOW
Attesten van erfopvolging	AAPD-RZ
Overzicht van de huurcontracten (MyRent)	AAPD-RZ-IVU
Overzicht van de onroerende voorrechten, hypotheke en lasten op een onroerend goed	AAPD-RZ
Overzicht van de geregistreerde akten en verklaringen (met uitzondering van de huurcontracten) met eraan gekoppeld de boekhouding van de registratiekantoren	AAPD-RZ
Databank van de afbakeningsplannen	AAPD-MEOW
Inventaris verlaten gebouwen	Brussel Stedenbouw en Erfgoed (urban.brussels)
Inventaris vaststelling inbreuken woonbaarheid	Brussel Stedenbouw en Erfgoed (urban.brussels)
Inventaris leegstaande woningen	Brussel Stedenbouw en Erfgoed (urban.brussels)
Inventaris gevelverfraaiing	GOB - Huisvesting Brussel
Inventaris renovatiepremies	GOB - Huisvesting Brussel
Inspectie (inspectiedossiers)	Leefmilieu Brussel
Leefmilieuvergunningen	Leefmilieu Brussel
EPB certificaten (energieprestaties van gebouwen)	Leefmilieu Brussel
Archibus (lijst en info van de goederen beheerd door de Grondregie)	Grondregie van het BHG
Themabestand Recht Van Voorkoop	Informatie Vlaanderen
Energieprestatie van 120.000 nieuwe woningen/appartementen, kantoren, scholen of niet-residentiële eenheden (vanaf 2017)	VEA
Energieprestaties (isolatie, ventilatie) van 50.000 verbouwde gebouwen of nieuwe gebouwen	VEA
Energieprestatie van bestaande woongebouwen (615.000 = cijfer tot en met eind december 2013) en publieke gebouwen (8000)	VEA
Grondeninformatieregister	OVAM
Kapmachtigingen	Departement LNE

