
AchtergrondnotaAchtergrondnota
25 mei 201125 mei 2011

Juridisch kader voor de controle op handel in Juridisch kader voor de controle op handel in
dual-use producten in Vlaanderendual-use producten in Vlaanderen

Sara DepauwSara Depauw

ColofonColofon

AuteurAuteur

Sara Depauw

EindredactieEindredactie

Tomas Baum

Wies De Graeve

Met dank aanMet dank aan

Liva Kuipers

Lay-outLay-out

Wendy Guns, Gramma nv

DrukwerkDrukwerk

Drukkerij Vlaams Parlement

Brussel, 25 mei 2011

ISBN 9789078864448

Disclaimer

Hoewel door het Vlaams Vredesinstituut uiterste zorgvuldigheid werd betracht bij

de redactie van deze nota, kan het niet aansprakelijk worden geacht of gesteld voor

mogelijke onzorgvuldigheden of onvolledigheden. Tevens wordt geen enkele vorm van

aansprakelijkheid aanvaard voor enig gebruik dat een lezer van deze nota maakt.

p 1Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Synthese

De controle op handel in strategische goederen omvat in grote lijnen twee categorieën producten
waarvoor een verschillend beleid wordt gevoerd: controle op handel in militair materieel (of defen-
siegerelateerde producten) en controle op handel in dual-use producten (of producten voor twee-
ërlei gebruik). Voorliggende achtergrondnota richt zich op de tweede categorie van te controleren
producten: dual-use producten. In tegenstelling tot militair materieel zijn deze producten niet speci-
fiek ontworpen voor militair gebruik. Het gaat om civiele producten die in hun geheel of gedeelte-
lijk gebruikt kunnen worden in militaire toepassingen (zowel in conventioneel militair gebruik als
voor massavernietigingswapens). Bijgevolg worden dual-use producten evenzeer als strategische
goederen beschouwd, waarvan de handel – volgens internationale akkoorden – door de overheid
gecontroleerd moet worden. Anders dan voor militaire producten is handel in dual-use producten
onderworpen aan communautaire wetgeving van de EU, als onderdeel van de gemeenschappelijke
handelspolitiek. Deze handel wordt gereguleerd door verordening (EG) 428/2009 voor controle op
de uitvoer, de overbrenging, de tussenhandel en de doorvoer van dual-use producten die recht-
streeks van toepassing is in alle EU-lidstaten. Niettemin staan de regionale overheden in België in
voor de uitvoering van het beleid. Hiertoe dient de Vlaamse overheid nog een aantal uitvoerings-
maatregelen te nemen. Voorliggende nota biedt een overzicht van de wetgeving die van toepassing is
op (buitenlandse) handel in dual-use producten, de bevoegdheidsverdeling, het controlebeleid zoals
dit vandaag georganiseerd wordt in Vlaanderen, en de uitvoeringsmaatregelen die de Vlaamse over-
heid nog moet of kan nemen om een correcte toepassing van de verordening te garanderen. Gegeven
dat de huidige controle- en strafmaatregelen inzake dual-use hun juridische grondslag vinden in de
in-, uit- en doorvoerwet die dateert van 11 september 1962, en alle uitvoeringsmaatregelen momen-
teel hun weerslag vinden in administratieve procedures, lijkt het aangewezen om ook voor handel
in dual-use producten in een decreet of in uitvoeringsbesluiten te voorzien, die (minstens) de meest
essentiële uitvoeringsmaatregelen wettelijk verankeren.

p 2Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

p 3Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Inhoudstafel

1	1	 InleidingInleiding		 55

2	2	 Bevoegdheidsverdeling controle op handel in dual-use productenBevoegdheidsverdeling controle op handel in dual-use producten		 99

2.1	D e internationale controleregimes2.1	D e internationale controleregimes		 99

2.2	 Bevoegdheid van de Europese Unie2.2	 Bevoegdheid van de Europese Unie		 99

2.3	D e bevoegdheidsverdeling binnen België2.3	D e bevoegdheidsverdeling binnen België		 1111

3	3	 Controlebeleid op buitenlandse handel in dual-use productenControlebeleid op buitenlandse handel in dual-use producten		 1313

3.1	 Wetgevend kader3.1	 Wetgevend kader		 1313

3.2	T oepassingsgebied3.2	T oepassingsgebied		 1414

3.2.1	 Definities3.2.1	 Definities		 1414

3.2.2	 Materieel toepassingsgebied3.2.2	 Materieel toepassingsgebied		 1515

3.2.2.1	 Opgelijste producten3.2.2.1	 Opgelijste producten		 1515

3.2.2.2	 Niet-opgelijste producten: de EU-catch-all bepalingen3.2.2.2	 Niet-opgelijste producten: de EU-catch-all bepalingen		 1616

3.2.2.3	 De Belgische militaire catch-all clausule 3.2.2.3	 De Belgische militaire catch-all clausule 		 1818

3.2.2.4	 Speciale maatregelen Iran en Noord-Korea3.2.2.4	 Speciale maatregelen Iran en Noord-Korea		 1818

3.3	V ergunningsplichtige handelstransacties3.3	V ergunningsplichtige handelstransacties		 1919

3.3.1	 Overbrenging en uitvoer3.3.1	 Overbrenging en uitvoer		 1919

3.3.2	 Doorvoer3.3.2	 Doorvoer		 2121

3.3.3	 Tussenhandel3.3.3	 Tussenhandel		 2222

3.4	 Beoordelingscriteria3.4	 Beoordelingscriteria		 2323

3.5	C ontrole op eindgebruik3.5	C ontrole op eindgebruik		 2323

3.6	H et verloop van de vergunningsprocedure3.6	H et verloop van de vergunningsprocedure		 2525

3.6.1	 Schriftelijke vraag vergunningsplicht3.6.1	 Schriftelijke vraag vergunningsplicht		 2626

3.6.2	 Behandelingstermijnen3.6.2	 Behandelingstermijnen		 2626

3.7	O verleg met andere EU-lidstaten en met de Europese Commissie3.7	O verleg met andere EU-lidstaten en met de Europese Commissie		 2727

3.8	T ransparantie 3.8	T ransparantie 		 2828

3.9	C ontrole op de uitvoering en strafbepalingen3.9	C ontrole op de uitvoering en strafbepalingen		 2929

3.10	D ouane en inlichtingendiensten3.10	D ouane en inlichtingendiensten		 3030

4	4	 BesluitBesluit		 3131

		

	E INDNOTEN	E INDNOTEN		 3333

p 4Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

p 5Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

1	 Inleiding

Controle op handel in strategische goederen omvat controle op militair materieel (of defensie
gerelateerde producten) en controle op dual-use producten (of producten voor tweeërlei
gebruik). Deze nota spitst zich toe op deze laatste categorie. Dual-use producten zijn producten
die in principe voor de civiele markt bestemd zijn, maar mogelijk een militair eindgebruik kennen,
met inbegrip van producten en technologieën die gebruikt kunnen worden voor de vervaardiging,
bediening of onderhoud van massavernietigingswapens. Sinds de overheveling van de bevoegd-
heid over controle op in-, uit- en doorvoer van militair materieel en van producten voor tweeërlei
gebruik, heeft de Vlaamse Regering zich voorgenomen een eigen decreet uit te werken voor de
controle op handel in militair materieel.II Controle op handel in dual-use producten kent een ander
wettelijk kader. Anders dan bij militair materieel wordt deze controle op EU-niveau gereguleerd
door Verordening (EG) 428/2009 die in alle EU-lidstaten rechtstreeks van toepassing is. Dit wil
zeggen dat de verordening rechtstreeks geldend is voor alle rechtssubjecten (burgers, bedrijven,
lidstaten) en dat ze niet dient omgezet te worden in nationale wetgeving (zoals dit bij Europese
richtlijnen wel het geval is). Niettemin staan lidstaten in voor de uitvoering van deze verordening,
en kunnen daarvoor een aantal uitvoeringsmaatregelen nodig zijn, zoals bepaald in de verorde-
ning. Soms zijn deze dwingend, in andere gevallen zijn ze facultatief. Het is dan ook aangewezen
om na te gaan wat er precies op (sub)nationaal niveau nog geregeld moet worden om de uitvoe-
ring van de controle op handel in dual-use producten mogelijk te maken.

Een steeds wederkerend probleem bij het bestuderen van controle op handel in strategische
goederen is dat er geen duidelijke definities bestaan van wat er precies onder ‘wapens’, ‘militair-‘
of ‘defensiegerelateerd materieel’ verstaan wordt, noch wat ‘dual-use producten’ precies zijn. In
de plaats van een omvattende definiëring, wordt – ter afbakening – meestal verwezen naar lijsten
van militair materieel en dual-use producten die via EU- of nationale wetgeving onder controle
geplaatst worden. De Europese Unie baseert zich daarbij op lijsten van internationale controle-
regimes (cfr. infra) waarin expertwerkgroepen bepalen welke producten en technologieën op
militaire- en dual-use lijsten terecht komen.1 De grens tussen strategische- en niet-strategische
goederen is niet altijd scherp afgelijnd, noch is de grens tussen militaire- en dual-use producten
en technologieën echter, duidelijk. Militaire producten zijn soms specifiek en exclusief ontwor-
pen voor militair gebruik (zoals stealth ships of mijnenjagers) en aanzienlijk verschillend van
hun civiele tegenhanger (zo verschillen militaire helikopters aanzienlijk van civiele helikopters).
Andere technologieën zijn heel gelijkend of zelfs identiek in militaire of civiele toepassingen
(zoals bepaalde ICT-toepassingen).2

Producten en technologieën die speciaal ontworpen zijn voor militair gebruik (en als strategische
goederen beschouwd worden), worden op lijsten van militair materieel geplaatst. Civiele pro-
ducten en technologieën die niet specifiek voor militair gebruik ontworpen zijn, maar wel een
militaire toepassing kunnen hebben, worden – indien hun strategische waarde voldoende hoog
wordt ingeschat – op dual-use lijsten van te controleren producten en technologieën geplaatst.

I	 Naar aanleiding van het voornemen van de Vlaamse decreetgever om een decreet uit te werken voor de controle I	 Naar aanleiding van het voornemen van de Vlaamse decreetgever om een decreet uit te werken voor de controle
op handel in militair materieel, heeft het Vlaams Vredesinstituut in 2010 een achtergrondnota gepubliceerd op handel in militair materieel, heeft het Vlaams Vredesinstituut in 2010 een achtergrondnota gepubliceerd
‘Toetsingskader voor een Vlaams decreet inzake de buitenlandse handel in militaire goederen’, waarin de ‘Toetsingskader voor een Vlaams decreet inzake de buitenlandse handel in militaire goederen’, waarin de
voornaamste aspecten die in een dergelijk decreet aan bod kunnen komen, besproken worden.voornaamste aspecten die in een dergelijk decreet aan bod kunnen komen, besproken worden.

p 6Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Zowel om de veiligheid te vrijwaren als om hun concurrentiële belangen niet te schaden hebben
staten internationale controleregimes opgericht om de lijsten van te controleren dual-use
producten- en technologieën gezamenlijk op te stellen.

De aandacht voor controle op handel in dual-use producten is exponentieel toegenomen na de
aanslagen op 11 september 2001. Hoewel de aanslagen weinig of niets te maken hadden met het
gebruik van massavernietigingswapens (MVW), werd de vrees dat terroristische groeperingen
hun handen zouden kunnen leggen op MVW aangewakkerd. De VS overtuigde de internationale
gemeenschap om in het kader van de VN Veiligheidsraad resolutie 1540 aan te nemen die voor-
ziet in een meer strikte controle op dual-use producten die kunnen bijdragen tot de proliferatie
van MVW.

In de Europese Unie was ten tijde van 9/11 reeds gemeenschappelijke wetgeving van kracht. Daar
waar de Verenigde Naties de controle van dual-use producten nodig achtten met het oog op non-
proliferatie van massavernietigingswapens, is de Europese definitie van dual-use meer uitgebreid
dan dat. Het gaat niet alleen om producten die mogelijk voor MVW kunnen gebruikt worden, maar
ook om producten die een conventioneel militair eindgebruik kunnen kennen. Er zijn geen statis
tieken beschikbaar die een gedetailleerd beeld geven van de omvang van handel in dual-use pro-
ducten, maar de Europese Commissie wijst wel op het belang van de dual-use wetgeving, die een
effect heeft op een aanzienlijk deel van de commerciële export vanuit de EU. Schattingen lopen
uiteen van 5%3 tot 13% II van de totale export van de EU.4

Ook de omvang van verhandelde dual-use producten vanuit Vlaanderen is moeilijk in te schatten
omdat handel in dual-use producten met EU-lidstaten en de belangrijkste geïndustrialiseerde
landen waaronder de VS – met uitzondering van de meest gevoelige producten – geen indivi-
duele of globale vergunningen behoeven. Het aantal of de waarde van de vergunningen is dus
geen indicatie van de totale omvang van de handel in dual-use producten. Uit de verslagen van
toegekende en geweigerde vergunningen blijkt dat de meest belangrijke sectoren in Vlaanderen
waarvoor dual-use vergunningen werden uitgereikt, de chemische industrie, de nucleaire indus-
trie, elektronica en telecommunicatie zijn.5

Gezien het grote marktaandeel van dual-use producten en technologie, is er een trend vanuit
publieke overheden om vereenvoudigde vergunningsprocedures toe te passen, maar tegelijker-
tijd bedrijven te responsabiliseren (“know your customers”) en catch-all clausules in te bouwen
(zie verder), om ten allen tijde te kunnen ingrijpen wanneer er essentiële veiligheidsbelangen op
het spel staan.IIII In het licht van nieuwe hoogtechnologische vormen van oorlogsvoering heb-
ben steeds meer civiele producten mogelijk een strategisch nut, maar tegelijkertijd is het niet
de bedoeling de enorme stroom van handel van deze producten op de civiele markt onnodig te
belemmeren. De technologische vooruitgang leidt ontegensprekelijk tot een banalisering van
technologie die enkele jaren geleden nog als strategisch aanzien werd. Omgekeerd is het even-

I	 De Europese Commissie schatte in 2006 dat de EU handelspolitiek inzake dual-use een impact heeft op ongeveer I	 De Europese Commissie schatte in 2006 dat de EU handelspolitiek inzake dual-use een impact heeft op ongeveer
13% van de (commerciële) export vanuit de EU. Deze schatting is naar eigen zeggen gebaseerd op de communautaire 13% van de (commerciële) export vanuit de EU. Deze schatting is naar eigen zeggen gebaseerd op de communautaire
goederencodes van de douane, waarvan dual-use producten meestal sub-categorieën zijn. Dit percentage is daarom goederencodes van de douane, waarvan dual-use producten meestal sub-categorieën zijn. Dit percentage is daarom
een overschatting, meer precieze cijfers zijn niet bekend. In documenten van het Europees Parlement wordt verwezen een overschatting, meer precieze cijfers zijn niet bekend. In documenten van het Europees Parlement wordt verwezen
naar ‘meer dan 10%’. naar ‘meer dan 10%’.

IIII	 Zie ook het initiatief van de Amerikaanse president Obama ter hervorming van het exportcontrole regime in de VS. 	 Zie ook het initiatief van de Amerikaanse president Obama ter hervorming van het exportcontrole regime in de VS.
Het doel van de hervorming wordt geformuleerd als: ‘to build high walls around a smaller yard’, waarbij vooropgesteld Het doel van de hervorming wordt geformuleerd als: ‘to build high walls around a smaller yard’, waarbij vooropgesteld
wordt om de procedures voor exportcontrole te vereenvoudigen. wordt om de procedures voor exportcontrole te vereenvoudigen.

	 Zie o.m. http://www.whitehouse.gov/the-press-office/fact-sheet-presidents-export-control-reform-initiative. 	 Zie o.m. http://www.whitehouse.gov/the-press-office/fact-sheet-presidents-export-control-reform-initiative.

p 7Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

zeer nodig om het strategisch belang van nieuwe technologieën in te schatten, en zo nodig aan
de controlelijsten toe te voegen. Dit alles maakt van controle op handel in dual-use producten een
behoorlijk complex beleidsdomein. 6

Het Vlaamse beleid m.b.t. dual-use wordt grotendeels Europees bepaald. In deze nota bieden
we een overzicht van de manier waarop controle op handel in dual-use goederen in Vlaanderen
georganiseerd wordt. Daarbij bekijken we in eerste instantie de bevoegdheidsverdeling van
naderbij (sectie 3). Vervolgens zoomen we in op het wettelijk kader dat grotendeels op EU niveau
uitgetekend werd. Daarbij wordt weergegeven welke voorwaarden in Verordening (EG) 428/2009
opgenomen zijn m.b.t. handel in dual-use producten, wordt aangegeven waar marge is voor
lidstaten om bijkomende maatregelen te treffen en wordt eveneens aangeduid welke uitvoerings-
maatregelen nodig zijn.

Momenteel is de wettelijke basis voor de uitvoering van – en de bestraffing voor overtredingen
op deze verordening de (meer algemene) wet van 11 september 1962 betreffende de in-, uit- en
doorvoer van goederen en de daaraan verbonden technologie.7 Gegeven de nieuwe Europese
wetgeving, de regionalisering van de bevoegdheid in 2003 en het voornemen van de Vlaamse
Regering en het Vlaams Parlement om een eigen decreet aan te nemen voor controle op han-
del in militair materieel, lijkt het aangewezen om ook een decreet aan te nemen dat specifiek
uitvoering geeft aan Verordening (EG) 428/2009 ter controle van handel in dual-use producten.
Het doel van deze nota is dan ook om een overzichtelijk beeld te schetsen van het controlebeleid
op handel in dual-use en om aan te duiden wat er nog ingevuld dient te worden door de Vlaamse
decreetgever.

p 8Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

p 9Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

2	 Bevoegdheidsverdeling controle op
handel in dual-use producten

2 .12 .1
De internationale controleregimesDe internationale controleregimes

Controle op handel in strategische goederen is bij uitstek een beleidsdomein dat op internatio-
nale leest geschoeid is. Ten tijde van de Koude Oorlog zijn verschillende internationale controle-
regimes opgericht. Door lid te worden engageerden staten zich ertoe om op basis van gezamen-
lijke afspraken de export van strategische goederen te reguleren en te controleren. De regimes
richten zich op verschillende types van producten. De belangrijkste exportcontroleregimes wer-
den opgericht ter bestrijding van proliferatie van conventionele wapens (Wassenaar Regime),
nucleaire wapens (NSG en Zanger Committee), biologische en chemische wapens (Australia
Group) en technologie voor het afvuren van massavernietigingswapens (MTCR). De Europese
Unie heeft een exportcontrolebeleid uitgetekend voor handel in dual-use producten dat interna-
tionale verplichtingen uit verschillende controleregimes en van de Verenigde Naties omvat.8

2 . 22 . 2
Bevoegdheid van de Europese UnieBevoegdheid van de Europese Unie

Lidstaten van de Europese Unie hebben begin jaren ’90 besloten om een gezamenlijk controle-
regime voor handel in dual-use producten op te richten. Dit zou niet enkel de doeltreffendheid
ten goede komen met het oog op veiligheid, maar werd ook wenselijk geacht om een level playing
field te creëren voor de industrie, met name door de betrokken bedrijven aan gelijke handelsbar-
rières te onderwerpen.

De eerste initiatieven om controle op handel in dual-use producten op EU-niveau te reguleren
werden genomen in 1992. Alle toenmalige leden van de Europese Gemeenschap (EG) waren lid
van CoCom (Coordinating Committee on Multilateral Export Controls) II en handhaafden een nati-
onaal exportcontroleregime op militair materieel en dual-use producten dat ook van toepassing
was op intracommunautaire handel. Met het oog op de totstandkoming van de interne markt op
1 januari 1993 (Europese Akte van 1987) stelde de Europese Commissie in 1992 in een medede-
ling dat de nationale controle op handel in dual-use producten de voltooiing van de interne markt
belemmert. De Commissie stelde voor om bij verordening een gemeenschappelijk controleregime

I	 CoCom (1949-1994) was de voorganger van het Wassenaar Arrangement. Behalve IJsland waren alle NAVO-leden I	 CoCom (1949-1994) was de voorganger van het Wassenaar Arrangement. Behalve IJsland waren alle NAVO-leden
lid van CoCom, en ook een aantal gelijkgezinde niet-NAVO landen. CoCom was een informeel regime geleid door de lid van CoCom, en ook een aantal gelijkgezinde niet-NAVO landen. CoCom was een informeel regime geleid door de
Verenigde Staten en was erop gericht om te voorkomen dat gevoelige technologieën in handen van communistische Verenigde Staten en was erop gericht om te voorkomen dat gevoelige technologieën in handen van communistische
landen in Oost-Europa, Azië en de Sovjet-Unie zouden vallen. landen in Oost-Europa, Azië en de Sovjet-Unie zouden vallen.

p 1 0Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

uit te werken dat in de plaats zou treden van de controles aan de binnengrenzen van de EG, die
vanaf 1993 zouden vervallen. Het controleregime zou zowel op intra- als op extracommunautair
verkeer gericht zijn, waarbij intracommunautair verkeer in dual-use producten vrijgemaakt zou
worden. Deze eerste verordening werd aangenomen in 1994 en trad in werking in 1995.9 Het
Europese controleregime heeft van begin af aan alle verbintenissen uit de internationale contro-
leregimes overgenomen en geïntegreerd. De verordening werd vergezeld van een apart besluit
(Besluit van de Raad 94/942/GBVB) waarin de lijsten van te controleren producten en bestem-
mingslanden werden opgenomen.II Deze lijst omvat alle dual-use producten die in het kader van
MTCR, NSG, het Verdrag Chemische Wapens, de Australiëgroep en Wassenaar Arrangement
zijn opgelijst. In 2000 werd het regime een eerste keer hervormd. Het Europese controlebeleid
op handel in dual-use producten kreeg nu vorm in één Verordening (EG) 1334/2000 waarin
ook de lijsten werden opgenomen.10 In 2009 werd het Europese controleregime voor dual-use
een tweede keer herzien en geactualiseerd in Verordening (EG) 428/2009. Deze verordening
is momenteel rechtstreeks van kracht in alle EU-lidstaten.11 Lidstaten staan wel zelf in voor de
uitvoering van de controles en het uitreiken van vergunningen. Enkel het wettelijk kader is dus
gelijk, de uitvoering is in handen van (sub)nationale overheden.

De inwerkingtreding van het Verdrag van Lissabon op 1 december 2009 heeft belangrijke gevol-
gen gehad voor de interne besluitvormingsprocedure binnen de EU met betrekking tot dual-use.
Daar waar voorheen wetsvoorstellen werden voorgedragen door de Commissie en goedgekeurd
door de Raad zonder inspraak van het Europees Parlement, wordt het Europees Parlement sinds
het Verdrag van Lissabon betrokken in de besluitvormingsprocedure. De juridische basis van
Verordening 428/2009 is nu art. 207 §2 VWEU. Daarin staat dat het Europees Parlement en de
Raad volgens de gewone wetgevingsprocedureIIII bij verordeningen de maatregelen vaststellen die
het kader voor de uitvoering van de gemeenschappelijke handelspolitiek van de Unie bepalen.

De gevolgen van meer inspraak van het Europees Parlement laten zich onmiddellijk voelen.
Naar aanleiding van een voorstel tot wijziging van de dual-use verordening vanuit de Europese
Commissie, wordt nu reeds duidelijk dat door de betrokkenheid van het Europees Parlement een
tegenwicht wordt geboden voor de doorgaans economische benadering van de Commissie. In
december 2008 - vóór de inwerkingtreding van Verordening 428/2009 en ook voor de inwer-
kingtreding van het Verdrag van Lissabon - stelde de Europese Commissie voor om de toenmalige
verordening 1334/2000 te amenderen.12 Het voorstel van de Commissie voorzag in zes nieuwe
Communautaire Algemene Vergunningen (zie verder) die in alle lidstaten de handelsbarrières
voor een aantal producten substantieel zouden verlagen. Vooraleer de Raad zich over het voorstel
uitsprak is het Verdrag van Lissabon echter in werking getreden. Het Europees Parlement wordt
nu bij de besluitvorming betrokken. Uit het ontwerpverslag van de parlementaire Commissie
Internationale Handel13 en de opinie van de parlementaire Commissie Buitenlandse Zaken14 blijkt
dat het Europees Parlement vragen heeft bij de classificatie van producten en bestemmingslan-
den als niet-gevoelig. Het Europees Parlement stelt meteen ook nieuwe amendementen voor die
het Europese controleregime op dual-use producten meer democratisch en transparant moeten
maken. Bijvoorbeeld door een systeem in werking te stellen voor uitwisseling van informatie over

I	 De lijsten van te controleren producten en bestemmingslanden werd aangenomen onder de toenmalige tweede pijler I	 De lijsten van te controleren producten en bestemmingslanden werd aangenomen onder de toenmalige tweede pijler
van de Unie, het Gemeenschappelijk Buitenlands en Veiligheidsbeleid waar de Europese Commissie geen inspraak had van de Unie, het Gemeenschappelijk Buitenlands en Veiligheidsbeleid waar de Europese Commissie geen inspraak had
in de besluitvorming. Lidstaten beschouwden beslissingen over de lijsten als te politiek strategisch om uit handen te in de besluitvorming. Lidstaten beschouwden beslissingen over de lijsten als te politiek strategisch om uit handen te
geven en onder te brengen bij het gemeenschappelijk handelsbeleid.geven en onder te brengen bij het gemeenschappelijk handelsbeleid.

IIII	 De gewone wetgevingsprocedure is de nieuwe benaming voor wat onder het VEG (art. 251) de codecisieprocedure werd 	 De gewone wetgevingsprocedure is de nieuwe benaming voor wat onder het VEG (art. 251) de codecisieprocedure werd
genoemd. Het verloop van deze procedure is vastgelegd in artikel 294 VWEU.genoemd. Het verloop van deze procedure is vastgelegd in artikel 294 VWEU.

p 1 1Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

weigeringsnotificaties en de verslaggeving over de implementatie en toepassing van de verorde-
ning aan het Europees Parlement. Daar waar de oorspronkelijke amendementen beperkt waren
tot de inhoud van de communautaire algemene vergunningen heeft de inspraak van het Europees
Parlement aanleiding gegeven tot een meer diepgaande aanpassing van Verordening 428/2009
(die zelf nog zeer jong is). De Europese Commissie heeft intussen aangekondigd nog voor de
zomer van 2011 een groenboekII te publiceren over de werking van het Europese exportcontro-
leregime voor handel in dual-use producten.15 Dit herzieningsproces geeft aan dat de betrok-
kenheid van het Europees Parlement in de beslissingsprocedure een nieuw licht werpt op het
Europese controleregime voor dual-use, met meer nadruk op de gevoeligheid van de producten
en de nood aan democratische controle en transparantie.

2 .32 .3
De bevoegdheidsverdeling binnen BelgiëDe bevoegdheidsverdeling binnen België

Binnen het Europese wettelijk kader zijn het de lidstaten van de EU die verantwoordelijk zijn voor
de uitvoering van het beleid. Intern-Belgisch werd de bevoegdheid over handel in dual-use pro-
ducten gelijktijdig met de controle op handel in militair materieel in 2003 aan de gewesten over-
gedragen.IIII Het zijn de gewestelijke overheden in België die instaan voor de uitreiking van vergun-
ningen voor de in-, uit- en doorvoer van producten en technologieën voor tweeërlei gebruik.

Niettemin dienen er twee kanttekeningen geplaatst te worden bij deze gewestelijke bevoegdheid.
Ten eerste – zoals zojuist vermeld – valt het exportcontrolebeleid op dual-use producten onder
de exclusieve bevoegdheden van de Europese Unie.IIIIII Dit wil zeggen dat alleen de EU wetgevend
kan optreden en juridisch bindende handelingen kan vaststellen, en dat de lidstaten dat slechts
kunnen doen als zij daartoe gemachtigd zijn door de Unie of ter uitvoering van de handelingen
van de Unie (art.2 VWEU). De gewesten in België staan dus in voor de uitvoering van de Europese
wetgeving die vastgelegd is in Verordening (EG) 428/2009; de beleidsruimte is daarbij beperkt.

Ten tweede bestaat er discussie over de interne bevoegdheidsverdeling binnen België m.b.t.
nucleair materieel en aanverwante technologie. Nucleaire producten vormen een subcategorie
van dual-use producten waarvoor volgens het Europese controleregime een strenger toezicht van

I	 Een groenboek is een document dat uitgebracht wordt door de Europese Commissie waarin zij een probleem inventaI	 Een groenboek is een document dat uitgebracht wordt door de Europese Commissie waarin zij een probleem inventa--
riseert en aanbevelingen doet voor het te voeren beleid. Mede op basis van het groenboek en de verzamelde reacties riseert en aanbevelingen doet voor het te voeren beleid. Mede op basis van het groenboek en de verzamelde reacties
van overheden en andere organisaties op deze tekst, kan er een witboek volgen met een meer concrete strategie of van overheden en andere organisaties op deze tekst, kan er een witboek volgen met een meer concrete strategie of
een voorstel voor wettekst die dan na overleg met betrokken actoren kan leiden tot een voorstel van wetgeving aan de een voorstel voor wettekst die dan na overleg met betrokken actoren kan leiden tot een voorstel van wetgeving aan de
Raad en het Europees Parlement. Raad en het Europees Parlement.

IIII	 De bijzondere wet van 12 augustus 2003 tot wijziging van de bijzondere wet van 8 augustus 1980 tot hervorming der 	 De bijzondere wet van 12 augustus 2003 tot wijziging van de bijzondere wet van 8 augustus 1980 tot hervorming der
instellingen draagt in artikel 2 4° de bevoegdheid inzake “De in-, uit- en doorvoer van wapens, munitie, en speciaal instellingen draagt in artikel 2 4° de bevoegdheid inzake “De in-, uit- en doorvoer van wapens, munitie, en speciaal
voor militair gebruik of voor ordehandhaving dienstig materieel en daaraan verbonden technologie evenals van provoor militair gebruik of voor ordehandhaving dienstig materieel en daaraan verbonden technologie evenals van pro--
ducten en technologieën voor tweeërlei gebruik, onverminderd de federale bevoegdheid in zake de in- en uitvoer met ducten en technologieën voor tweeërlei gebruik, onverminderd de federale bevoegdheid in zake de in- en uitvoer met
betrekking tot het leger en de politie en met naleving van de criteria vastgesteld in de Gedragscode van de Europese betrekking tot het leger en de politie en met naleving van de criteria vastgesteld in de Gedragscode van de Europese
Unie op het stuk van de invoer van wapens;” over aan de gewesten (conform art. 39 van de Gecoördineerde Grondwet). Unie op het stuk van de invoer van wapens;” over aan de gewesten (conform art. 39 van de Gecoördineerde Grondwet).
Zie ook artikel 3 van de bijzondere wet van 12 augustus 2003.Zie ook artikel 3 van de bijzondere wet van 12 augustus 2003.

IIIIII	 De communautaire regeling voor controle op de uitvoer, de overbrenging, de tussenhandel en de doorvoer van produc	 De communautaire regeling voor controle op de uitvoer, de overbrenging, de tussenhandel en de doorvoer van produc--
ten voor tweeërlei gebruik behoort tot de gemeenschappelijke handelspolitiek van de EU, een exclusieve bevoegdheid ten voor tweeërlei gebruik behoort tot de gemeenschappelijke handelspolitiek van de EU, een exclusieve bevoegdheid
van de Unie (art.3 VWEU).van de Unie (art.3 VWEU).

p 1 2Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

toepassing is. In België is er bijkomend ook een federale wetgeving van kracht. Controle op “kern-
materialen” werd reeds voor het ontstaan van de Europese wetgeving gecontroleerd op basis van
de Belgische wet van 9 februari 1981 houdende de voorwaarden voor export van kernmaterialen
en kernuitrustingen, alsmede van technologische gegevens.16 Deze wet werd uitgevaardigd ter
naleving van de internationale akkoorden betreffende de niet-verspreiding van kernwapens.
Handel in nucleair materieel (kernmaterialen, kernuitrusting en technologische kerngegevens)
behoeft dus op basis van de wet van 1981 naast een in-, uit- of doorvoervergunning van de regi-
onale overheden (op basis van de EU-verordening), een bijkomende machtiging van de federale
minister bevoegd voor energie. Deze federale minister steunt zijn beslissing op het advies van de
Commissie van advies voor de niet-verspreiding van kernwapens (CANVEK) waarin verschillende
federale overheidsdiensten betrokken zijn.17

Naar aanleiding van een recente wijziging in de Wet van 9 februari 1981 (houdende de voorwaar-
den voor export van kernmaterialen en kernuitrustingen, alsmede van technologische gegevens), II
stelt de Raad van State – aan de hand van de parlementaire voorbereidingen van de bevoegd-
heidsoverdracht in 2003 – dat men ervan uit kan gaan dat de bijzondere wetgever niet de
bedoeling heeft gehad ook het stelsel van machtiging als bedoeld in de wet van 9 februari 1981
te regionaliseren. In november 2010 tekende de Vlaamse Regering echter beroep aan tegen de
wetswijziging bij het Grondwettelijk Hof, die de bevoegdheidsverdeling inzake handel in kernma-
terialen nu zal uitklaren.18

Aangezien de Europese Verordening 428/2009 meer omvattend is dan de bepalingen uit de wet
van 9 februari 1981 en het bijhorende KB van 12 mei 198919 – ook na de wijzigingen in deze wet –
dient ook de vraag gesteld of deze bijkomende machtiging een nuttige of overbodige fase in de
procedure is, en of ze al dan niet conform is met Verordening (EG) 428/2009.

I	 Gewijzigd bij art. 25 van de Wet houdende diverse bepalingen 28 april 2010 (B.S. 10 mei 2010). De wet van 9 februari I	 Gewijzigd bij art. 25 van de Wet houdende diverse bepalingen 28 april 2010 (B.S. 10 mei 2010). De wet van 9 februari
1981 werd aangepast om tegemoet te komen aan de verbintenis ten aanzien van het Internationaal Atoomagentschap 1981 werd aangepast om tegemoet te komen aan de verbintenis ten aanzien van het Internationaal Atoomagentschap
en NSG door enerzijds een catch-all clausule toe te voegen aan de wet voor de controle op producten die niet in nucleen NSG door enerzijds een catch-all clausule toe te voegen aan de wet voor de controle op producten die niet in nucle--
aire exportlijsten staan maar wel in verband kunnen gebracht worden met een kernwapenprogramma, en anderzijds de aire exportlijsten staan maar wel in verband kunnen gebracht worden met een kernwapenprogramma, en anderzijds de
plicht tot aanvraag voor een machtiging uit te breiden naar uitvoer naar kernwapenstaten door de woorden ‘aan niet-plicht tot aanvraag voor een machtiging uit te breiden naar uitvoer naar kernwapenstaten door de woorden ‘aan niet-
kernwapenstaten’ uit artikel 1 te schrappen. Zowel de uitvoer en overdracht van kernmateriaal naar kernwapenstaten kernwapenstaten’ uit artikel 1 te schrappen. Zowel de uitvoer en overdracht van kernmateriaal naar kernwapenstaten
als de catch-all clausule wordt ook gedekt door Verordening (EG) 428/2009.als de catch-all clausule wordt ook gedekt door Verordening (EG) 428/2009.

p 1 3Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3	 Controlebeleid op buitenlandse
handel in dual-use producten

3 .13 .1
Wetgevend kaderWetgevend kader

Zoals eerder gesteld wordt het regulerend kader van het Vlaamse exportcontrolebeleid in grote
mate bepaald door de Europese Verordening (EG) 428/2009 tot instelling van een communau-
taire regeling voor controle op de uitvoer, de overbrenging, de tussenhandel en de doorvoer van
producten voor tweeërlei gebruik.II De bepalingen van de verordening zijn rechtstreeks toepasse-
lijk in de rechtsorde van de lidstaten. Een verordening behoeft geen omzetting in nationaal recht,
al zijn er wel uitvoeringsbepalingen (in nationale wetgeving of in de nationale praktijk) nodig voor
de implementatie van de verordening.

De juridische basis voor de uitvoering en de bestraffing van overtredingen op de EU-verordening
is de federale wet van 11 september 1962 betreffende de in-, uit- en doorvoer van goederen
en de daaraan verbonden technologie.20 Handel in militaire producten werd uitgezonderd van
deze wet, en apart gereguleerd in de wet van 5 augustus 1991.21 Dual-use producten werden niet
uitgezonderd en vallen daarom nog steeds onder de toepassing van deze wet. De wet van 1962
is enigszins verouderd en niet aangepast aan de specifieke maatregelen voorzien in Verordening
(EG) 428/2009 voor controle op handel in dual-use producten. Met betrekking tot sancties,
verwijst de wet van 1962 naar de douanewetgeving. Rekening houdend met aanbevelingen die
voorschrijven dat wetgeving inzake dual-use (inclusief strafbepalingen) geregeld herzien moeten
worden en toegankelijk en overzichtelijk moeten zijn, lijkt een herziening van de wet van 1962 ter
implementatie van Verordening 428/2009 aangewezen.22

De Vlaamse decreetgever kan enkel wetgevende initiatieven nemen ter uitvoering van de veror-
dening of indien ze daartoe gemachtigd is door de Europese Unie. Algemeen stelt art. 24 van de
verordening dat elke lidstaat passende maatregelen dient te treffen om de correcte toepassing
van alle bepalingen van deze verordening te waarborgen, en daarbij ook sancties dient vast te
leggen die doeltreffend, evenredig en afschrikwekkend zijn. Elke lidstaat stelt de Commissie in
kennis van de voor de uitvoering van de verordening wettelijke en bestuursrechtelijke bepalingen.
Er zijn geen sluitende criteria die ondubbelzinnig aangeven wat in wetgeving, wat in uitvoerings-
besluiten, en wat in bestuurlijke praktijken dient geregeld te worden. Het basisprincipe is dat de
regelgever de residuaire bevoegdheid heeft, m.a.w. het is de regelgever die zelf bepaalt hoe ver
hij gaat in de regulering en in hoeverre hij delegatie verleent aan de uitvoerende macht. Naar aan-
leiding van voorstellen van decreet voor controle op handel in militair materieel, heeft de Raad
van State geadviseerd om de essentiële procedures die moeten worden gevolgd bij het aanvragen
van vergunningen en bij het daarmee gepaard gaande besluitvormingsproces bij decreet vast te
leggen. Als de strafmaatregelen herzien zouden worden, dienen ook deze in een decreet te wor-
den vastgelegd.23 Ook voor handel in dual-use producten is deze logica relevant.

I	 Voor nucleaire goederen is bijkomend ook de federale wet van 9 februari 1981 en bijhorend KB van 12 mei 1989 van I	 Voor nucleaire goederen is bijkomend ook de federale wet van 9 februari 1981 en bijhorend KB van 12 mei 1989 van
toepassing.toepassing.

p 1 4Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

In wat volgt bespreken we hoe de controle op handel in dual-use georganiseerd en gereguleerd
wordt in de verordening en geven we aan waar er nog beleidsmarge is voor de Vlaamse decreet-
gever en/of waar de decreetgever nog bepalingen moet vaststellen ter uitvoering van de
Europese wetgeving.

3 . 23 . 2
ToepassingsgebiedToepassingsgebied

De Europese Verordening (EG)428/2009 vangt aan met een afbakening van het toepassings-
gebied van de wetgeving. In artikel 1 wordt de aard van de handelstransacties benoemd die via
deze verordening onder controle geplaatst worden; het gaat om de uitvoer, de overbrenging, de
tussenhandel en de doorvoer van producten voor tweeërlei gebruik. Verder in de tekst worden
definities omschreven (artikel 2) en wordt verwezen naar het materiële toepassingsgebied; een
lijst van gecontroleerde producten en catch-all bepalingen (artikel 3).

3 . 2 .1 	 Definities

Dual-use producten (of producten voor tweeërlei gebruik) worden volgens artikel 2 van
Verordening 428/2009 gedefinieerd als ‘producten, met inbegrip van programmatuur en tech-
nologie, die zowel een civiele als een militaire bestemming kunnen hebben, met inbegrip van
alle goederen die voor niet-explosieve doeleinden gebruikt kunnen worden en op enige manier
bijdragen in de vervaardiging van nucleaire wapens of andere nucleaire explosiemiddelen.’ Het
gaat niet enkel om producten en technologie die in verband kunnen worden gebracht met mas-
savernietigingswapens, maar omvat ook producten die gebruikt kunnen worden voor conventi-
oneel militair eindgebruik.24 In de EU-lijst van dual-use producten zijn immers ook de lijsten van
Wassenaar Arrangement opgenomen die dual-use producten onder controle plaatsen die belang-
rijk zijn voor de ontwikkeling, productie of ondersteuning van conventionele militaire produc-
ten.25

Verder worden in art. 2 van Verordening (EG) 428/2009 de begrippen ‘uitvoer’, ‘exporteur’,
‘uitvoeraangifte’, ‘tussenhandeldiensten’, ‘tussenhandelaar’, ‘doorvoer’, ’individuele-, globale-,
communautaire en nationale algemene vergunningen’, ‘douanegebied van de Europese Unie’ en
‘niet-communautaire producten voor tweeërlei gebruik’ nauwkeurig gedefinieerd. Deze definities
volstaan om de implementatie van de wetgeving op (sub)nationaal niveau mogelijk te maken, en
hoeven bij gevolg niet herhaald te worden in een decreet.

p 1 5Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3 . 2 . 2 	 Materieel toepassingsgebied

3.2.2.1	 Opgelijste producten

Welke producten precies onder controle geplaatst worden, wordt opgelijst in artikel 3 van
Verordening 428/2009. Artikel 3 stelt dat ze van toepassing is op de lijst van producten opgeno-
men in bijlage I. De producten zijn gegroepeerd in tien categorieën:

categorie 0: nucleaire goederen
categorie 1: speciale materialen en aanverwante apparatuur
categorie 2: materiaalbewerking
categorie 3: elektronica
categorie 4: computers
categorie 5: telecommunicatie en informatiebeveiliging
categorie 6: sensoren en lasers
categorie 7: navigatie en vliegtuigelektronica
categorie 8: zeewezen en schepen
categorie 9: ruimtevaart en voortstuwing

Per categorie zijn de producten verder ingedeeld volgens de aard van het product:

A: systemen, apparatuur en onderdelen
B: test- inspectie en productieapparatuur
C: materialen
D: programmatuur
E: technologie

Sinds de invoering van de nieuwe verordening in augustus 2009 valt ook de overdracht van
software en technologie door elektronische media (daaronder begrepen fax, telefoon, e-mail of
via enige andere elektronisch middel, programma of technologie) naar een bestemming buiten de
EU of het beschikbaar stellen daarvan, onder de toepassing van de verordening. Meestal wordt in
deze verwezen naar ‘intangible technology transfer’ of de niet-tastbare overdracht van tech-
nologie. Het idee is dat overdracht van technologie gecontroleerd moet worden, los van het feit of
er een fysieke of digitale grensoverschrijding plaatsvindt.26 De verordening is niet van toepassing
op het verrichten van diensten, noch op de overdracht van technologie indien deze verrichting
of overdracht gepaard gaat met een grensoverschrijding door personen (artikel 7). De Raad van
de EU heeft in 2000 wel een gemeenschappelijk optreden aangenomen dat – gegeven bepaalde
uitzonderingen – mondelinge vormen van technische bijstand zoals trainingen, reparaties,
onderhoud e.a. vergunningsplichtig maakt wanneer deze bijstand buiten de EU verleend wordt
en indien de verlener zich ervan bewust is dat de bijstand verband houdt met het gebruik of de
ontwikkeling van massavernietigingswapens, of verleend wordt in landen waarop een wapenem-
bargo rust.27

Elk product op de lijst wordt genummerd volgens deze tien categorieën, de vijf letters, gevolgd
door opnieuw een cijfer waaruit af te leiden valt via welk internationaal controleregime het
product op de lijst geplaatst isII en tot slot een identificatienummer op de EU-lijst.

I	 0: Wassenaar Arrangement, 1: MTCR, 2: NSG, 3: Australië Groep, 4: Verdrag Chemische WapensI	 0: Wassenaar Arrangement, 1: MTCR, 2: NSG, 3: Australië Groep, 4: Verdrag Chemische Wapens

p 1 6Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Nummer 6A005.a.b.6.b bijvoorbeeld, een specifiek type van laser dat ook op de controlelijsten
van het Wassenaar Arrangement staat, is via deze weg op de EU-lijst geplaatst en wordt als
strategisch beschouwd omwille van het mogelijk gebruik in conventionele wapens.

Op grond van art. 15 van verordening (EG)428/2009 worden de lijsten regelmatig geactualiseerd
zodat ze in overeenstemming zijn met de lijsten van de internationale controleregimes.

Op basis van art. 8 hebben lidstaten de mogelijkheid om extra producten aan de lijst toe te voe-
gen.II Volgens de meest recent beschikbare gegevens uit 2008 hebben Frankrijk, Duitsland, het
Verenigd Koninkrijk en Letland extra dual-use productenIIII onder controle geplaatst.28

3.2.2.2	 Niet-opgelijste producten: de EU-catch-all bepalingen

Er kan ook een vergunningsplicht worden opgelegd voor producten die niet op de lijst in bijlage I
staan overeenkomstig art. 4 en art. 8 van de verordening (d.i. onder de dual-use catch-all bepa-
ling zoals beschreven in art. 4, of om redenen van openbare veiligheid of uit mensenrechtenover-
wegingen, overeenkomstig art. 8).

Een catch-all clausule betekent dat voor producten die volgens de verordening niet onder vergun-
ningsplicht vallen, een overheid in bepaalde omstandigheden toch een vergunningsplicht kan
inroepen om veiligheidsbelangen te beschermen. Een dergelijke clausule is nodig omdat er een
hele reeks producten zijn die op grote schaal zonder vergunningplicht verhandeld worden die
mogelijk – in hun geheel of gedeeltelijk – gebruikt kunnen worden in massavernietigingswapens
of voor illegitiem conventioneel militair gebruik. Al deze producten onder controle plaatsen zou
een te zware belasting betekenen voor de industrie en de vergunningsverstrekkende overheden.
Een catch-all clausule maakt het mogelijk om ad hoc op te treden, wanneer veiligheidsbelangen
op het spel staan, zonder op permanente basis handelsbeperkingen op te leggen.29 Een tweede
reden om catch-all clausules op te nemen is dat technologische ontwikkelingen per definitie voor-
uitlopen op de lijsten van te controleren producten in de verordening. Een catch-all clausule kan
mogelijke risico’s die nieuwe technologieën stellen, opvangen.

De catch-all bepaling uit art. 4 van de verordening is zeer beperkend geformuleerd. Voor de uit-
voer van dual-use producten die niet opgelijst staan is een uitvoervergunning vereist indien:
–	 de exporteur door de bevoegde autoriteiten van de lidstaat waar hij gevestigd is, is meege-

deeld dat de producten in kwestie geheel of gedeeltelijk bestemd zijn of kunnen zijn voor
gebruik in verband met de ontwikkeling, de productie, de behandeling, de bediening, het
onderhoud, de opslag, de opsporing, de herkenning of de verspreiding van chemische, biolo-
gische of nucleaire wapens of andere nucleaire explosiemiddelen, of raketten die dergelijke
wapens naar hun bestemming kunnen voeren. (art.4.1)

I	 Art. 8.1: ‘Een lidstaat kan om redenen van openbare veiligheid of uit mensenrechtenoverwegingen een verbod instelI	 Art. 8.1: ‘Een lidstaat kan om redenen van openbare veiligheid of uit mensenrechtenoverwegingen een verbod instel--
len op of een vergunning verplicht stellen voor de uitvoer van producten voor tweeërlei gebruik die niet op de lijst van len op of een vergunning verplicht stellen voor de uitvoer van producten voor tweeërlei gebruik die niet op de lijst van
bijlage I voorkomen. ‘ Art. 8.2: ‘De lidstaten brengen de krachtens lid 1 genomen maatregelen, zodra deze zijn aangebijlage I voorkomen. ‘ Art. 8.2: ‘De lidstaten brengen de krachtens lid 1 genomen maatregelen, zodra deze zijn aange--
nomen, ter kennis van de Commissie, onder vermelding van de exacte reden daarvoor.’ Art. 8.3: ‘De lidstaten stellen nomen, ter kennis van de Commissie, onder vermelding van de exacte reden daarvoor.’ Art. 8.3: ‘De lidstaten stellen
de Commissie tevens onverwijld in kennis van eventuele wijzigingen van de krachtens lid 1 genomen maatregelen.’ Art de Commissie tevens onverwijld in kennis van eventuele wijzigingen van de krachtens lid 1 genomen maatregelen.’ Art
8.4.: ‘De Commissie maakt de maatregelen waarvan haar overeenkomstig leden 2 en 3 kennis is gegeven, bekend in de 8.4.: ‘De Commissie maakt de maatregelen waarvan haar overeenkomstig leden 2 en 3 kennis is gegeven, bekend in de
C-serie van het Publicatieblad van de Europese Unie. C-serie van het Publicatieblad van de Europese Unie.

IIII	 Het gaat bijvoorbeeld om hefschroefvliegtuigen en onderdelen daarvan, traangas, vloeidraaibanken, 	 Het gaat bijvoorbeeld om hefschroefvliegtuigen en onderdelen daarvan, traangas, vloeidraaibanken,
terreinvoertuigen die van een of meer militaire kenmerken zijn voorzien, en anderen.terreinvoertuigen die van een of meer militaire kenmerken zijn voorzien, en anderen.

p 1 7Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

–	 op het kopende land of het land van bestemming een wapenembargo rust waartoe beslo-
ten is door de EU, de OVSE of de Veiligheidsraad van de VN én indien de exporteur door de
bevoegde autoriteiten is meegedeeld dat de producten geheel of gedeeltelijk bestemd zijn
of kunnen zijn voor militair eindgebruik. Met ‘militair eindgebruik’ wordt in dit lid bedoeld
de verwerking in militaire producten die voorkomen op de militaire lijst van de lidstaten, het
gebruik van productie- test- of onderzoeksapparatuur voor de ontwikkeling van deze produc-
ten of het gebruik van onafgewerkte producten voor de fabricage ervan (art 4.2).

–	 de exporteur door de bevoegde autoriteiten wordt meegedeeld dat de betrokken producten
geheel of gedeeltelijk bestemd zijn of kunnen zijn om gebruikt te worden als onderdelen of
componenten van militaire producten die op de nationale militaire lijst voorkomen en die
vanaf het grondgebied van die lidstaat zijn uitgevoerd zonder geldige vergunning (art.4.3).

Indien een exporteur er kennis van draagt dat producten die hij wenst uit te voeren geheel of ten
dele bestemd zijn voor bovengenoemde doelen, dient hij dit mee te delen aan de bevoegde auto-
riteiten die dan beslissen of een vergunningsplicht ingeroepen wordt of niet (art 4.4).

De Verordening laat aan lidstaten de mogelijkheid om:
–	 wetgeving aan te nemen die exporteurs een vergunningsplicht oplegt, wanneer de exporteurs

zelf een gefundeerd vermoeden hebben dat de producten geheel of gedeeltelijk bestemd zijn
voor gebruik in verband met massavernietigingswapens (art. 4.5). Dit artikel verschuift de
verantwoordelijkheid voor de inschatting van het risico voor proliferatie naar de bedrijven.

–	 de toepassing van 4.1 en art. 4.2 van de catch-all bepaling uit te breiden voor tussenhandel-
diensten (artikel 5) en voor doorvoer (artikel 6) van dual-use producten.

–	 nationale maatregelen vast te stellen krachtens artikel 11 van Verordening (EEG) nr. 2603/69
(art.4.8).II

In Vlaanderen werden deze bepalingen die het mogelijk maken om de catch-all clausule uit veror-
dening (EG) 428/2009 uit te breiden op het moment van dit schrijven niet omgezet in wetgeving.
De Vlaamse decreetgever zou hiertoe kunnen besluiten. In de praktijk echter, is in Vlaanderen
een bijkomende “militaire” catch-all clausule van kracht uit het Koninklijk besluit van 8 maart
1993 (zie 3.2.2.3) met meer verstrekkende gevolgen. Door de toepassing van deze militaire catch-
all clausule die evenzeer een vergunningsplicht mogelijk maakt voor (niet-opgelijste) dual-use
producten, reikt het toepassingsgebied van catch-all clausules in Vlaanderen veel verder dan wat
strikt genomen voorgeschreven wordt in de verordening.

Om de toepassing van catch-all clausules mogelijk te maken wordt in Vlaanderen de uitvoer van
categorieën van producten naar gevoelige bestemmingslanden (zoals bijvoorbeeld Iran, Noord-
Korea of Syrië) systematisch gestopt aan de douane, die vervolgens de vraag stelt aan de Dienst
Controle Strategische Goederen over het vergunningsplichtig karakter van de producten. Op die
manier heeft de overheid de mogelijkheid om een catch-all in te roepen. 30 Deze praktijk ver-
hoogt de controle, maar heeft ook een effect op de administratieve lasten voor de douane en
het bedrijfsleven. Deze uitvoeringsmaatregel is momenteel niet formeel vastgelegd en kan dus
makkelijk wijzigen.

I	 Verordening (EEG) nr. 2603/2009 van de Raad van 20 december 1969 houdende de totstandbrenging van een I	 Verordening (EEG) nr. 2603/2009 van de Raad van 20 december 1969 houdende de totstandbrenging van een
gemeenschappelijke regeling voor de uitvoer. Artikel 11: “Onverminderd andere communautaire bepalingen vormt de gemeenschappelijke regeling voor de uitvoer. Artikel 11: “Onverminderd andere communautaire bepalingen vormt de
onderhavige verordening geen beletsel voor het aannemen of toepassen door de lidstaten van kwantitatieve uitvoeronderhavige verordening geen beletsel voor het aannemen of toepassen door de lidstaten van kwantitatieve uitvoer--
beperkingen welke gerechtvaardigd zijn uit hoofde van bescherming van openbare zedelijkheid, de openbare orde, de beperkingen welke gerechtvaardigd zijn uit hoofde van bescherming van openbare zedelijkheid, de openbare orde, de
openbare veiligheid, de gezondheid en het leven van personen, dieren of planten, het nationaal artistiek, historisch en openbare veiligheid, de gezondheid en het leven van personen, dieren of planten, het nationaal artistiek, historisch en
archeologisch bezit of uit hoofde van bescherming van de industriële en commerciële eigendom.” archeologisch bezit of uit hoofde van bescherming van de industriële en commerciële eigendom.”

p 1 8Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Naast de catch-all bepaling uit art. 4 is het ook mogelijk voor lidstaten om redenen van openbare
veiligheid of uit mensenrechtenoverwegingen een verbod/vergunningplicht in te stellen voor de
uitvoer van producten voor tweeërlei gebruik die niet op de lijst van te controleren producten
voorkomen op basis van art. 8. Indien lidstaten gebruik maken van art. 8 om bepaalde producten
onder vergunningsplicht te plaatsen, dienen ze dit bekend te maken aan de Commissie, die deze
publiceert in het Publicatieblad van de Europese Unie (zie supra). De gewestelijke overheden in
België hebben hier tot nog toe geen gebruik van gemaakt.

3.2.2.3	 De Belgische militaire catch-all clausule

Het Koninklijk besluit tot regeling van de in-, uit- en doorvoer van wapens, munitie en speci-
aal voor militair gebruik of voor ordehandhaving dienstig materieel en de daaraan verbonden
technologie heeft in de bijlage waarin de militaire producten opgelijst staan een catch-all bepa-
ling opgenomen die toelaat een vergunningsplicht in te roepen voor ‘andere uitrusting en ander
materieel, bestemd voor het ondersteunen van militaire acties’. Zonder al te diep in te gaan op de
discussie over deze breed gedefinieerde catch-all bepaling, heeft ze een belangrijk effect op de
controle op dual-use producten. Dual-use producten met een militair eindgebruik kunnen via deze
catch-all bepaling onder vergunningsplicht geplaatst worden en worden – indien dit het geval
is – als militaire producten beschouwd. Dit blijkt uit de verslaggeving van de Vlaamse Regering
waarin alle vergunningsplichtige niet-militaire producten (waaronder dual-use producten) met
militair eindgebruik via deze catch-all clausule onder militaire goederen worden gecategoriseerd
(ML 24 en ML25). De mogelijkheid voor de Vlaamse Regering om niet-opgelijste dual-use pro-
ducten onder vergunningsplicht te plaatsen reiken dus veel verder dan wat de catch-all bepaling
(art.4) in de verordening omschrijft. Dit kan mogelijk gerechtvaardigd worden op basis van artikel
8, maar zou evenzeer beschouwd kunnen worden als een te brede toepassing van de catch-all op
dual-use producten.

Een andere mogelijkheid zou zijn om welbepaalde dual-use producten die in Vlaanderen op
systematische wijze onder controle geplaatst worden via de militaire catch-all (bv. welbepaalde
types beeldschermen), op basis van art. 8 van verordening (EG) 428/2009 (omwille van redenen
van openbare veiligheid of mensenrechtenoverwegingen) toe te voegen aan de lijst van gecontro-
leerde dual-use producten. Hier maakt het Vlaams Gewest momenteel geen gebruik van.

3.2.2.4	 Speciale maatregelen Iran en Noord-Korea

Voor exporten naar Iran en Noord-Korea heeft de Europese Unie extra beperkende handels-
maatregelen opgelegd. Vlaamse bedrijven dienen naast Verordening 428/2009, voor export naar
Iran en Noord-Korea ook rekening te houden met respectievelijk Verordening (EG) 423/200731,
Verordening (EG) 329/200732 en Verordening (EG) 567/201033, waarin zowel nieuwe verbods-
bepalingen zijn opgenomen als extra transacties en producten onder vergunningsplicht worden
geplaatst.

p 1 9Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3 .33 .3
Vergunningsplichtige handelstransactiesVergunningsplichtige handelstransacties

Voor buitenlandse handel in dual-use producten die onder vergunningsplicht wordt geplaatst,
heeft de EU een gemeenschappelijk controlebeleid uitgetekend. Verordening (EG) 428/2009
schrijft voor welke handelstransacties precies onder controle worden geplaatst en welke vergun-
ningen kunnen worden toegekend. De verordening legt een communautaire regeling vast voor
controle op de uitvoer, de overbrenging, de tussenhandel en de doorvoer van producten voor
tweeërlei gebruik. Invoer van dual-use producten is niet vergunningsplichtig. Het vergunningsbe-
leid voor handel in dual-use producten is doorgaans minder stringent dan dit voor handel in mili-
tair materieel. Bedrijven die dual-use producten naar het buitenland verhandelen kunnen gebruik
maken van verschillende types vergunningen naargelang de aard van het product en het land van
bestemming. In grote lijnen heeft de Europese Unie getracht een beleid uit te stippelen waarbij
de administratieve lasten voor minder gevoelige exporten tot een minimum beperkt worden, daar
waar er zeer streng toegezien wordt op handel in gevoelige producten (zoals nucleaire producten)
of handel met gevoelige bestemmingslanden zoals Iran of Noord Korea.34

3 .3 .1 	 Overbrenging en uitvoer

In principe is de intracommunautaire handel in dual-use producten – in de verordening ‘overbren-
ging’ genoemd – vrij, met uitzondering van enkele zeer gevoelige producten die opgesomd staan
in bijlage IV van de verordening (deze producten maken evenzeer deel uit van bijlage I). Het gaat
hier onder meer over nucleaire producten waarvoor – ook voor handel binnen de EU – een indivi-
duele vergunning vereist is.

Uitvoer van dual-use producten naar landen buiten de EU is voor alle producten die opgelijst
staan in bijlage I vergunningsplichtig. Er wordt evenwel voorzien in verschillende soorten ver-
gunningen, zodat een onderscheid gemaakt kan worden in de mate van toezicht naargelang de
gevoeligheid van de export (afhankelijk van de aard van het product en het land van bestem-
ming). Voor handel in dual-use producten wordt daarom – net zoals in het vooropgestelde
EU-vergunningsstelsel in de ICT-richtlijn voor militair materieel35 – gebruik gemaakt van
(communautaire of nationale) algemene vergunningen, globale vergunningen en individuele
vergunningen.

Communautaire algemene vergunningen worden vastgesteld in bijlage II bij de verordening.
Onder bepaalde voorwaarden, voor bepaalde producten, naar bepaalde bestemmingslanden,
kunnen exporteurs gebruik maken van deze algemene vergunning die op Europees niveau van
kracht is.

p 2 0Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Een communautaire algemene vergunning verleent toestemming aan alle exporteurs op het
Europese grondgebied om producten die opgelijst worden onder de communautaire algemene
vergunning zonder bijkomende restricties uit te voeren naar bepaalde bestemmingslanden buiten
de EU.I Voor elke andere uitvoer moet een vergunning verleend worden door de bevoegde auto-
riteiten van de lidstaten. Ook lidstaten kunnen nationale algemene vergunningen afkondigen
waarbij hetzelfde principe gehanteerd wordt als voor de communautaire algemene vergunningen;
alle uitvoerders op het grondgebied kunnen producten onder nationale algemene vergunning
'vrij' uitvoeren naar bepaalde bestemmingen en onder bepaalde voorwaarden. Daarnaast kunnen
lidstaten globale vergunningen toekennen aan een welbepaalde exporteur die met één vergun-
ning verschillende exporten naar bepaalde bestemmingen kan uitvoeren, of kunnen ze individu-
ele vergunningen uitreiken aan een welbepaalde exporteur, waarbij één vergunning een welbe-
paalde export dekt. Alle vergunningen zijn in heel de EU geldig. Momenteel maakt de Vlaamse
Regering geen gebruik van de mogelijkheid om nationale algemene vergunningen uit te reiken.
Globale vergunningen worden omvattend genoeg geacht. Ook vanuit Europees perspectief wordt
zoveel mogelijk gestreefd naar de beperking van nationale algemene vergunningen die de gelijke
concurrentieposities voor bedrijven ondermijnen.

Voor sommige bepalingen laat de verordening de Vlaamse decreetgever een – weliswaar
beperkte – beleidsmarge om verder te gaan dan de Europese wetgeving. Wat uitvoer betreft is er
een mogelijkheid om:
–	 in specifieke gevallen toch een vergunningsplicht in te stellen voor intracommunautaire

handel in dual-use producten uit bijlage I (niet alleen uit bijlage IV) indien:
–	 de exporteur op het moment van de overbrenging weet dat de eindbestemming van die

producten buiten de Europese Gemeenschap ligt;
–	 een rechtstreekse export naar deze bestemming vanuit de lidstaat van waaruit de pro-

ducten worden overgedragen niet is toegestaan onder algemene of globale vergunning
(maar dus een individuele vergunning vereist)

–	 er geen economisch relevante bewerking van de producten zal plaatsvinden in de lidstaat
van bestemming (art. 22)

–	 in hun nationale wetgeving of in de nationale praktijk (via administratieve procedures)
nationale algemene vergunningen uit te vaardigen (art 9.4, zie supra)

–	 op basis van nationale wetgeving te vereisen dat voor intracommunautaire overbrengingen
van dual-use producten uit bijlage I, categorie 5, deel 2 (het gaat hier om ‘informatiebevei-
liging’ of cryptografie) die niet in bijlage IV voorkomen en waarvoor dus geen vergunning
vereist is, aanvullende informatie aan de bevoegde overheid wordt verstrekt (art. 22.9)

–	 de controle op uitvoer van dual-use producten uit te breiden naar niet-opgelijste producten
volgens art. 4 en art. 8 (zie supra).

p 2 1Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Lidstaten die wetgeving aannemen om in dergelijke bepalingen te voorzien, dienen dit mee
te delen aan de Europese Commissie die deze informatie bekend maakt in de C-reeks van het
Publicatieblad van de Europese Unie. De Vlaamse overheid heeft hier tot nog toe nog geen wet-
gevende initiatieven toe genomen.

Lidstaten dienen ook procedures vast te leggen voor rapportage vanuit de bedrijven over het
gebruik van de vergunningen.

Met name dienen exporteurs volgens de nationale wetgeving of de in hun lidstaat gebruikelijke
methoden gedetailleerde registers of dossiers van hun uitvoer bij te houden (art.20). Hier komen
we in sectie 4.6 meer uitgebreid op terug.

3 .3 . 2 	 Doorvoer

Volgens de verordening kan doorvoerII van dual-use producten verboden worden indien het land
van oorsprong en bestemming buiten de EU liggen en indien er aanwijzingen zijn voor bijzondere
veiligheidsrisico’s m.b.t. massavernietigingswapens.IIII

Daarnaast voorziet de Verordening in de mogelijkheid voor lidstaten om:
–	 een vergunningplicht op te leggen alvorens een besluit te nemen over het al dan niet

verbieden van de doorvoer van producten opgenomen in bijlage I (art.6.2).
–	 om de toepassing van een verbod uit te breiden tot niet-in-de-lijst-opgenomen producten

wanneer er een vermoeden van betrokkenheid bij massavernietigingswapens (zoals
beschreven in art. 4.1) en tot producten voor tweeërlei gebruik met militair eindgebruik die
uitgevoerd worden naar een land van bestemming waarop een wapenembargo rust (zoals
beschreven in art. 4.2).

Lidstaten die maatregelen nemen om gevolg te geven aan deze bijkomende mogelijkheden, die-
nen dit te melden aan de Commissie (art. 6.4). Op het moment van dit schrijven heeft de Vlaamse
decreetgever nog geen gebruik gemaakt van de mogelijkheden om de controle op doorvoer van
dual-use uit te breiden zoals hierboven vermeld.

Particulier voor België is dat doorvoer van dual-use producten door een Ministerieel besluit van
28 september 2000 (mits een aantal uitzonderingen) IIIIII aan dezelfde controle onderworpen wordt
als uitvoer (zoals vastgesteld in de toenmalige EU-verordening 1334/2000).36

I	 Doorvoer wordt in de Verordening gedefinieerd als “vervoer van niet-communautaire producten voor tweeërlei I	 Doorvoer wordt in de Verordening gedefinieerd als “vervoer van niet-communautaire producten voor tweeërlei
gebruik die in het douanegebied van de Gemeenschap worden binnengebracht en door dat gebied worden vervoerd gebruik die in het douanegebied van de Gemeenschap worden binnengebracht en door dat gebied worden vervoerd
met een bestemming buiten de Gemeenschap.” (art. 2.7). met een bestemming buiten de Gemeenschap.” (art. 2.7).

IIII	 Doorvoer van dual-use producten die opgenomen zijn in bijlage I van Verordening 428/2009 kan volgens de 	 Doorvoer van dual-use producten die opgenomen zijn in bijlage I van Verordening 428/2009 kan volgens de
Verordening verboden worden door de bevoegde overheden van de lidstaat waar de doorvoer plaatsvindt wanneer de Verordening verboden worden door de bevoegde overheden van de lidstaat waar de doorvoer plaatsvindt wanneer de
producten in kwestie geheel of gedeeltelijk bestemd zijn of in verband kunnen worden gebracht met massavernietiproducten in kwestie geheel of gedeeltelijk bestemd zijn of in verband kunnen worden gebracht met massavernieti--
gingswapens (zoals beschreven in art. 4.1) (art. 6.1).gingswapens (zoals beschreven in art. 4.1) (art. 6.1).

IIIIII	 Het ministerieel besluit is niet van toepassing op de doorvoer van of naar het Groothertogdom Luxemburg of 	 Het ministerieel besluit is niet van toepassing op de doorvoer van of naar het Groothertogdom Luxemburg of
Nederland, geldt niet voor doorvoer zonder overlading, of voor transacties waarvoor een communautaire uitvoerNederland, geldt niet voor doorvoer zonder overlading, of voor transacties waarvoor een communautaire uitvoer
vergunning vergund werd. vergunning vergund werd.

p 2 2Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

De toenmalige verordening voorzag immers niet in een controle op doorvoer van dual-use pro-
ducten. Het toepassingsgebied van het Europese controleregime voor uitvoer van dual-use pro-
ducten werd in België dus uitgebreid naar doorvoer. Sinds de inwerkingtreding van Verordening
428/2009 is doorvoer echter wel opgenomen in de Europese wetgeving en dient onderzocht te
worden of het ministerieel besluit in overeenstemming is met de Europese wetgeving.

3 .3 .3 	 Tussenhandel

De controle op tussenhandeldiensten betreffende producten voor tweeërlei gebruik wordt voor
het eerst, zowel op Europees niveau en door haar directe werking, ook in België gereguleerd in
Verordening (EG) 428/2009 (art. 5 en 10). Tussenhandelsactiviteiten kunnen slechts in bepaalde
gevallen aan vergunningsplicht onderworpen worden, er geldt geen systematische vergunnings-
plicht. Voor tussenhandeldiensten in dual-use producten die opgelijst staan in bijlage I van de
verordening is er een vergunning vereist indien de tussenhandelaar door de autoriteiten in kennis
is gesteld dat de producten geheel of gedeeltelijk bestemd kunnen zijn voor in art. 4.1 genoemde
doeleinden (betrokkenheid bij massavernietigingswapens). Wanneer de tussenhandelaar daar
zelf van op de hoogte is, dient hij dit mee te delen aan de bevoegde autoriteiten zodat deze kun-
nen beslissen of er een vergunning vereist is (art. 5.1).

Net zoals bij doorvoer hebben de lidstaten de mogelijkheid om:
–	 de toepassing van het artikel uit te breiden tot niet-opgelijste producten voor in art. 4.1 en

4.2 genoemde doeleinden;
–	 in nationale wetgeving een vergunningsplicht op te leggen indien de tussenhandelaar een

vermoeden heeft dat de betrokken producten in verband worden gebracht met massa
vernietigingswapens.

Ook hier wordt er van de lidstaten verwacht dat ze de Commissie ervan op de hoogte stellen
wanneer ze gebruik maken van deze extra mogelijkheden. De Vlaamse decreetgever heeft hier
tot nog toe geen gebruik van gemaakt.

Vergunningen voor tussenhandeldiensten op grond van de EU verordening 428/2009 worden
uitgereikt door de bevoegde autoriteiten van de lidstaat waar de tussenhandelaar ingezetene
of gevestigd is. Deze vergunningen dekken een bepaalde hoeveelheid specifieke producten die
tussen twee of meerdere landen worden verplaatst. De plaats van de producten in het land van
herkomst, de eindgebruiker en de plaats waar deze zich bevindt moeten duidelijk vaststaan. De
vergunningen zijn in heel de Gemeenschap geldig (art.10).

De federale en gewestelijke overheden in België zijn onderling overeengekomen om de uitvoe-
ring van de EU bepalingen m.b.t. tussenhandel in dual-use goederen aan de Gewesten over te
laten aangezien het gaat om controle op de activiteiten van de tussenhandelaar (in tegenstelling
tot controle op de persoon zelf, waarvoor de federale overheid bevoegd is), en de expertise met
betrekking tot dual-use producten op gewestelijk niveau aanwezig is.37 Tot op heden werden er in
het Vlaamse gewest nog geen vergunningen voor tussenhandelsactiviteiten uitgereikt.

p 2 3Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3 . 43 . 4
BeoordelingscriteriaBeoordelingscriteria

De criteria waar lidstaten rekening mee dienen te houden bij de beoordeling van individuele of
globale vergunningsaanvragen voor de uitvoer van dual-use producten zijn opgenomen in artikel
12 van Verordening (EG) 428/2009. Bij hun besluit om al dan niet een individuele of globale uit-
voervergunning – of een vergunning voor tussenhandel – te verlenen, houden lidstaten rekening
met alle ter zake dienende overwegingen, waaronder:
–	 verbintenissen en verplichtingen uit de internationale regimes inzake non-proliferatie en

uitvoercontrole,
–	 sancties die vastgesteld werden in het kader van de EU, de OVSE of de VN.
–	 overwegingen inzake het nationaal buitenlands- en veiligheidsbeleid, met inbegrip van de

criteria uit het Gemeenschappelijk Standpunt 2008/944/GBVB (criteria voor uitvoer van
militair materieelII).

–	 overwegingen omtrent het voorgenomen eindgebruik en het onttrekkingsgevaar.

Bij de beoordeling van globale vergunningen wordt ook rekening gehouden met de betrouwbaar-
heid van exporteurs en de waarborgen die ze bieden om aan de bepalingen en de doelstellingen
van de verordening te voldoen, en om aan de voorwaarden van de vergunning tegemoet te komen.

De aard van de formulering van dit artikel laat toe om bijkomende overwegingen op te nemen in
wetgeving of toe te passen in de uitvoering van het beleid. De bepalingen uit artikel 12 zijn duide-
lijk opgesteld als overwegingen die overheden minimaal in rekening moeten nemen. Opvallend –
in vergelijking met de Europese criteria voor militair materieel – is de klemtoon op internationale
verbintenissen, controle op eindgebruik en het onttrekkingsgevaar.

3 .53 .5
Controle op eindgebruikControle op eindgebruik

Verordening (EG) 428/2009 stelt dat exporteurs van producten voor tweeërlei gebruik alle
informatie dienen te verstrekken vereist voor de aanvraag zodat de bevoegde autoriteiten over
volledige informatie beschikken over met name de eindgebruiker, het land van bestemming en
het eindgebruik van het uitgevoerde product. Aan de vergunning kan in voorkomend geval een
verplichting worden verbonden om een verklaring betreffende het eindgebruik af te leveren aan
de bevoegde diensten. (art. 9)

I	 Deze criteria hebben betrekking op 1) naleving van internationale verbintenissen, 2) naleving van mensenrechten en I	 Deze criteria hebben betrekking op 1) naleving van internationale verbintenissen, 2) naleving van mensenrechten en
internationaal humanitair recht in het land van eindbestemming, 3) interne spanningen of gewapende conflicten in het internationaal humanitair recht in het land van eindbestemming, 3) interne spanningen of gewapende conflicten in het
land van eindbestemming, 4) stabiliteit in de regio; 5) nationale veiligheid van EU-lidstaten en hun bondgenoten, 6) land van eindbestemming, 4) stabiliteit in de regio; 5) nationale veiligheid van EU-lidstaten en hun bondgenoten, 6)
houding van het kopende land ten aanzien van de internationale gemeenschap, 7) risico’s voor ongewenste wederuithouding van het kopende land ten aanzien van de internationale gemeenschap, 7) risico’s voor ongewenste wederuit--
voer of afwending, 8) technische en economische capaciteit van het kopende land en de verhouding tussen militaire en voer of afwending, 8) technische en economische capaciteit van het kopende land en de verhouding tussen militaire en
sociale uitgaven in het licht van duurzame ontwikkeling.sociale uitgaven in het licht van duurzame ontwikkeling.

p 2 4Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Met het oog op controle op eindgebruik maakt de Vlaamse overheid voor dual-use – net zoals
bij de vergunningsprocedure voor militair materieel – gebruik van een eindgebruikercertificaat
(EUC) en het (internationale) invoercertificaat (IIC). Welk document gebruikt wordt is afhanke-
lijk van de bestemming van de producten. Voor de lidstaten van de EU en de zeven landen van
bijlage II van verordening 428/2009 (Australië, Canada, Japan, Nieuw-Zeeland, Noorwegen, US en
Zwitserland) is noch een IIC noch een EUC nodig.

Een (internationaal) invoercertificaat kan gebruikt worden voor Andorra, Hong Kong, Maleisië,
Singapore, Turkije, Zuid-Korea, Bosnië, IJsland, Kroatië, Liechtenstein, Macedonië, Servië, Zuid-
Afrika. Een (internationaal) invoercertificaat is een verklaring opgemaakt door de autoriteiten
in het land van eindgebruik die daarbij kennis nemen van de invoer, de hoeveelheid en de aard
van de producten. Er is geen verdere legalisatie of certificering door de ambassade of kamer van
koophandel ter plaatse nodig (zie verder).38

Voor alle overige landen is een eindgebruikercertificaat (EUC) vereist. Een eindgebruikercertifi-
caat is een verklaring die in eer en geweten opgemaakt wordt door de klant (de eindgebruiker)
met vermelding van het beoogde eindgebruik. De werkgroep van de Raad van de EU inzake dual-
use heeft een standaardmodel opgesteld van hoe een eindgebruikcertificaat er zou moeten uit-
zien. Dit model wordt ter beschikking gesteld op de website van de Dienst Controle Strategische
Goederen (DCSG).39 Het model bevat een clausule met expliciete vermelding dat de producten
en/of technologie niet zullen worden aangewend voor gebruik in massavernietigingswapens, en
waarin de exporteur aangeeft of de producten al dan niet een militair eindgebruik kennen. Het
document wordt toegestuurd naar de Belgische diplomatieke posten ter plaatse of aan de lokale
kamer van koophandel ter authentificatie en legalisering.II Het Samenwerkingsakkoord van 17
juli 2007 tussen de federale staat en de gewesten met betrekking tot in-, uit- en doorvoer van
militair materieel en dual-use producten heeft deze procedure vastgelegd in art. 11. Gewestelijke
overheden kunnen ook om meer informatie vragen wanneer het gaat om een gevoelige export.
In de mate van hun mogelijkheden kunnen de diplomatieke posten een onderzoek instellen naar
het werkelijke en aangegeven eindgebruik. In regel zullen bedrijven rechtstreeks het certificaat
van eindbestemming overmaken aan de diplomatieke posten met de vraag tot authentificatie
en legalisering en wordt het gelegaliseerde document toegevoegd bij de vergunningsaanvraag.
DCSG kan het eindgebruikcertificaat ook zelf toesturen ter authentificatie.40

Ongeacht het type document van eindgebruik dient de exporteur bij elke aanvraag voor een dual-
use vergunning te vermelden of hij al dan niet weet heeft van betrokkenheid van de transactie bij
massavernietigingswapens, verbindt hij zich ertoe om de goederen uit te voeren in overeenstem-
ming met de vergunningsaanvraag, dient hij een bewijs van aankomst in het land van bestem-
ming te leveren aan de bevoegde diensten en verklaart hij kennis te hebben van de vigerende
wetgeving.41

In het Europese controleregime voor dual-use producten wordt (onder bepaalde voorwaarden) de
mogelijkheid voorzien voor lidstaten om de beslissing over de export naar een niet-EU land zelf in
handen te houden indien de eindbestemming bekend is op het moment van de vergunningsaan-
vraag, ook wanneer het eerste bestemmingsland een andere lidstaat is (art. 22). IIII

I	 Dit proces kan tot 8 weken duren.I	 Dit proces kan tot 8 weken duren.

IIII	 Artikel 22 van de verordening stelt dat een lidstaat een vergunningsplicht kan instellen voor de overdracht van 	 Artikel 22 van de verordening stelt dat een lidstaat een vergunningsplicht kan instellen voor de overdracht van
dual-use producten (die normaal vrij verhandeld worden), indien de exporteur weet dat de eindbestemming van die dual-use producten (die normaal vrij verhandeld worden), indien de exporteur weet dat de eindbestemming van die
producten buiten de EU ligt, indien deze producten onder individuele vergunningsplicht vallen, en de producten geen producten buiten de EU ligt, indien deze producten onder individuele vergunningsplicht vallen, en de producten geen
economische relevante bewerking meer ondergaan in de lidstaat van bestemming (zie sectie 4.2.1).economische relevante bewerking meer ondergaan in de lidstaat van bestemming (zie sectie 4.2.1).

p 2 5Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Controle op eindgebruik is een gecontesteerd element in de vergunningsprocedure. Het is ook
het meest cruciale element, deze controle bepaalt de gevoeligheid van de uitvoer. Bij uitvoer van
dual-use producten is de overheid in grote mate afhankelijk van het verantwoordelijk gedrag van
ondernemingen die dual-use producten verhandelen, met name voor toegang tot informatie over
hun product, het eindgebruik en de eindgebruiker. Bedrijven zijn wettelijk verplicht alle informa-
tie mee te delen. Het blijft echter onduidelijk in hoeverre bedrijven actief op zoek moeten gaan
naar het verst gekende eindgebruik indien er verschillende ‘schakels’ in de handel- en productie-
keten betrokken zijn. Vast staat wel dat bedrijven gebaat zijn bij een zo groot mogelijke open-
heid en samenwerking met vergunningsverstrekkende overheden. Overeenkomstig art. 12.2 van
Verordening (EG)428/2009 houdt de Vlaamse overheid rekening met interne procedures binnen
een bedrijf om de doelstellingen van de verordening en de voorwaarden van de vergunning te
waarborgen bij de toekenning van (globale) uitvoervergunningen.

3 .63 .6
Het verloop van de vergunningsprocedureHet verloop van de vergunningsprocedure

Voor handelaars behoort het vooreerst duidelijk te zijn welke procedure zij dienen te doorlopen
om in overeenstemming met de verordening dual-use producten over te dragen, uit- of door te
voeren of wanneer zij optreden als tussenhandelaar. Lidstaten bepalen zelf op welke manier zij de
vergunningsprocedure organiseren.

Wanneer een in België gevestigde handelaar vergunningsplichtige dual-use producten wil verhan-
delen (en ze niet onder een algemene vergunning vallen), dient hij/zij een vergunningsaanvraag
in te dienen bij de bevoegde overheidsinstantie van het gewest waar zijn maatschappelijke zetel
gevestigd is.42 Voor het Vlaamse gewest is de bevoegde instantie de Dienst Controle Strategische
Goederen (DCSG) die deel uitmaakt van het Departement Internationaal Vlaanderen.43

Exporteurs zijn wettelijk verplicht om bij een vergunningsaanvraag voor individuele en globale
uitvoervergunningen alle nodige informatie mee te delen, zodat de bevoegde autoriteiten over
volledige informatie beschikken over met name de eindgebruiker, het land van bestemming en
het eindgebruik van het uitgevoerde product. Aan de vergunning kan in voorkomend geval een
verplichting worden verbonden om een verklaring betreffende eindgebruik af te geven (art. 9.2)
(zie 3.5).

Vervolgens controleert de administratie de volledigheid van het dossier en volgt er een techni-
sche analyse van de producten door de DCSG. Voor individuele vergunningen worden waar nodig
de eindgebruikerscertificaten gecontroleerd.II Voor export naar opgelijste bevriende landen vol-
staat een (internationaal) invoercertificaat.IIII Vervolgens vindt er een geopolitieke analyse plaats,
op basis van art. 12 van de verordening (onder meer op basis van de toetsingscriteria uit het

I	 Er is een certificering of legalisering nodig van de Belgische ambassade in het land van eindgebruik of door de lokale I	 Er is een certificering of legalisering nodig van de Belgische ambassade in het land van eindgebruik of door de lokale
kamer van koophandel.kamer van koophandel.

IIII	 Voor globale vergunningen zijn deze documenten niet vereist.	 Voor globale vergunningen zijn deze documenten niet vereist.

p 2 6Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Gemeenschappelijk Standpunt 2008/944/GBVB). Na deze technische en politieke analyse maakt
de DCSG een advies op. Dit advies wordt toegestuurd aan de bevoegde minister. Momenteel is
dit de minister-president van de Vlaamse regering, die zowel voor buitenlandse handel als buiten-
lands beleid bevoegd is.

Voor vergunningsdossiers waarop de federale wet van 9 februari 1981 van toepassing is (nucle-
aire producten), dient een voorafgaande machtiging aangevraagd te worden (zie sectie 2.3). Dit
gebeurt ofwel rechtstreeks door de aanvrager, ofwel vanuit DCSG die de aanvraag tot machtiging
doorstuurt naar de bevoegde federale autoriteit.

3 .6.1 	 Schriftelijke vraag vergunningsplicht

Bedrijven kunnen een aanvraag indienen om uitsluitsel te krijgen of een bepaalde transactie ver-
gunningsplichtig is of niet. Dit kan onduidelijk zijn omwille van de technische specificaties van het
product, en/of van specifieke eindbestemmingen die een bepaald risico stellen (catch-all clausule)
of waarvoor extra beperkende handelsmaatregelen getroffen worden (zoals voor Iran of Noord-
Korea). Ook de douane kan om dergelijk advies vragen. In afspraak met de DCSG worden catego-
rieën van producten (die mogelijk dual-use producten omvatten) door de douane tegengehouden
om te verifiëren of ze vrij verhandelbaar zijn of daarentegen een vergunning behoeven. Op deze
manier kan de DCSG zo nodig een catch-all bepaling inroepen en deze producten toch onder
vergunningsplicht plaatsen. De behandelingstermijn voor dergelijke aanvragen bedraagt 3 tot 5
werkdagen.44

3 .6. 2 	 Behandelingstermijnen

De dual-use verordening verwijst expliciet naar het gebruik van termijnen. Volgens artikel 9.3
behandelen de lidstaten aanvragen voor individuele of algemene vergunningen binnen een vol-
gens de nationale wetgeving of op grond van de nationale praktijk te bepalen termijn. Dit geldt
ook voor de behandeling van vergunningsaanvragen voor tussenhandeldiensten (art 10.3).

De door de Vlaamse administratie vooropgestelde behandelingstermijn van vergunningsaan
vragen bedraagt 6 tot 10 weken, afhankelijk van de gevoeligheid van de export en van de
volledigheid van het dossier (bijvoorbeeld of de certificering/legalisering van de eindgebruiker
certificaten reeds gebeurd is).45

p 2 7Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3 .73 .7
Overleg met andere EU-lidstaten en met de Overleg met andere EU-lidstaten en met de
Europese CommissieEuropese Commissie

Wanneer EU-lidstaten een vergunningsaanvraag voor dual-use producten weigeren, een reeds
verleende vergunning schorsen, nietig verklaren of intrekken of de eigenlijke uitvoer tegen-
houden, dienen ze de bevoegde overheden in alle andere lidstaten en de Europese Commissie
daarvan op de hoogte te stellen (art. 13). De kennisgevingen worden gedaan via een elektronische
en beveiligde databank die beheerd wordt door de Europese Commissie (art.19). Deze kennisge-
ving geldt evenzeer voor weigeringen van doorvoer- en tussenhandelstransacties. Vooraleer een
vergunning voor de uitvoer, doorvoer of tussenhandeltransacties in dual-use producten te ver-
lenen, moeten lidstaten nagaan of de autoriteiten van andere lidstaten geen wezenlijk identieke
transactie heeft geweigerd. Wanneer dit het geval is, dient er overleg plaats te vinden tussen de
betrokken lidstaten. Wanneer een lidstaat vervolgens toch zou besluiten om een vergunning toe
te kennen, stellen ze alle andere lidstaten en de Europese Commissie daarvan in kennis en lichten
ze hun besluit toe. De vertrouwelijkheid van de informatie wordt in acht genomen zoals bepaald
in art. 19 van de verordening.

Verder dienen lidstaten volgens art. 11 van Verordening 428/2009 in overleg te treden met
andere lidstaten wanneer de dual-use producten waarvoor een individuele vergunning wordt
aangevraagd, zich op het grondgebied van deze andere lidstaat bevinden. De geraadpleegde lid-
staat kan binnen de tien dagen (in uitzonderlijke gevallen ook langer) bezwaar aantekenen tegen
de afgifte van de vergunning. Deze bezwaren zijn bindend. Volgens hetzelfde artikel (art. 11.2)
kunnen lidstaten ook andere lidstaten verzoeken om geen uitvoervergunning te verlenen indien
er wezenlijke veiligheidsbelangen op het spel staan. In dit geval zullen de lidstaten met elkaar in
overleg treden, al is dit overleg niet bindend van aard.

Indien een lidstaat een catch-all bepaling uit art. 4 inroept om een product onder vergunnings-
plicht te plaatsen, deelt ze dit ook mee aan de andere lidstaten en de Europese Commissie zodat
zij hiermee rekening kunnen houden in hun eigen vergunningsbeleid (art.4.6).

De lidstaten nemen overeenkomstig art. 19 de nodige maatregelen om een rechtstreekse samen-
werking en uitwisseling van informatie tussen de bevoegde autoriteiten te bewerkstelligen, in
het bijzonder om te voorkomen dat als gevolg van eventuele verschillen in de toepassing van de
controles op de uitvoer van producten voor tweeërlei gebruik het handelsverkeer wordt verlegd.
Deze informatie omvat onder meer:
–	 gegevens met betrekking tot de exporteurs aan wie het recht is ontzegd nationale algemene

uitvoervergunningen of communautaire algemene uitvoervergunningen te gebruiken;
–	 gegevens over gevoelige eindgebruikers en actoren die bij verdachte aankoopactiviteiten zijn

betrokken.
De nodige voorzorgen betreffende het vertrouwelijke karakter van bepaalde gegevens zijn
voorzien in de verordening (art. 19.3-19.6)

p 2 8Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3 . 83 . 8
Transparantie Transparantie

Transparantie is een cruciaal – en vaak onderschat – aspect van elk legitiem exportcontrolebe-
leid. Democratische controle op het vergunningsbeleid van een regering is de ultieme toetssteen
van een verantwoord beleid. Zonder transparantie over toegekende en geweigerde vergunningen
is parlementaire controle niet mogelijk.

De Europese verordening heeft geen bepalingen opgenomen over transparantie van het rege-
ringsbeleid ten aanzien van het parlement aangezien ze dit als een subsidiaire bevoegdheid van
de lidstaten beschouwt. Wel zijn er in de verordening zeer concrete verplichtingen opgenomen
die bedrijven moeten naleven betreffende gedetailleerde registers of dossiers van hun uitvoer.
De uitvoeringsmaatregelen dienen echter op nationaal (of regionaal) niveau te worden uitgevaar-
digd. Art. 20 stelt het volgende:
De exporteurs van producten voor tweeërlei gebruik houden volgens de nationale wetgeving of
de in hun lidstaat gebruikelijke methoden gedetailleerde registers of dossiers van hun uitvoer bij.
Deze registers of dossiers bevatten met name de handelsbescheiden, zoals facturen, manifesten,
vrachtbrieven of andere vervoersdocumenten, waarin voldoende gegevens voorkomen voor de
vaststelling van:
–	 de omschrijving van de producten voor tweeërlei gebruik,
–	 de hoeveelheid producten voor tweeërlei gebruik,
–	 naam en adres van de exporteur en van de ontvanger,
–	 indien bekend, het eindgebruik en de eindgebruiker van de producten voor tweeërlei gebruik.

Ook tussenhandelaars dienen registers bij te houden (art 20.2). De registers worden minstens
drie jaar bewaard en worden op verzoek voorgelegd aan de bevoegde autoriteiten van de lidstaat
waarin de exporteur of de tussenhandelaar gevestigd is (art. 20.3). Ook bescheiden en dossiers
in verband met intracommunautaire overbrengingen van de in bijlage I opgenomen producten
worden gedurende drie jaar na afloop van het jaar waarin de overbrenging plaatsvond bewaard
en dienen op verzoek van de bevoegde autoriteiten te worden voorgelegd (art 22.8).

Deze bepalingen stellen overheden in staat om alle nodige informatie te verzamelen. Niet alleen
met betrekking tot individuele en globale vergunningen (waarover ze automatisch gegevens ver-
zamelen gezien hun vergunningsverstrekkende bevoegdheid), maar ook voor uitvoer die onder
algemene vergunningen plaatsvindt en zelfs over intracommunautaire handel. Overheden worden
volgens de verordening echter niet verplicht om deze gegevens op te vragen. Hierin is mogelijk
een taak weggelegd voor de Vlaamse decreetgever. Sinds 2007 rapporteert de Vlaamse regering
in haar maandelijkse verslagen data over de in-, uit- en doorvoer van producten voor tweeërlei
gebruik, evenwel zonder wettelijke verplichting. Voor elke individuele en globale vergunning
wordt het land van bestemming, het land van eindgebruik (indien verschillend van het land van
bestemming), een beschrijving van de producten (volgens de categorieën uit bijlage I van de ver-
ordening) en de waarde van de vergunning meegedeeld. Deze rapportering is cruciaal in het licht
van publieke en parlementaire controle, maar nog niet wettelijk verankerd.

p 2 9Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

3 .93 .9
Controle op de uitvoering en strafbepalingenControle op de uitvoering en strafbepalingen

Verordening (EG) 428/2009 stelt in art. 21: om de correcte toepassing van de verordening te
waarborgen nemen de lidstaten alle nodige maatregelen om hun bevoegde autoriteiten in staat
te stellen:
–	 gegevens te verzamelen over elke, met producten voor tweeërlei gebruik verband houdende

order of transactie
–	 na te gaan of de uitvoercontrolemaatregelen op de juiste wijze worden toegepast, hetgeen

met name de bevoegdheid kan omvatten tot betreding van bedrijfsruimten.

Elke lidstaat treft passende maatregelen om de correcte toepassing van alle bepalingen van deze
verordening te waarborgen en stelt met name de bij inbreuk op deze verordening en de bepalin-
gen ter uitvoering daarvan op te leggen sancties vast. Deze sancties dienen doeltreffend, evenre-
dig en afschrikwekkend te zijn (art.24).

Momenteel zijn controlebevoegdheden en de strafbepalingen voor overtredingen met betrekking
tot in-, uit- en doorvoer vastgelegd in art. 10 en 10 bis van de wet van 1962 en de Algemene wet
inzake douane en accijnzen van 18 juli 1977 (art.231, 249-253, 263-284).46

Pogingen tot het ontwijken van aangifte of aangifte op basis van valse of bedrieglijk bekomen
machtigingen kunnen in België bestraft worden met 4 maanden tot een jaar opsluiting. Deze
strafmaat kan verdubbeld worden bij een tweede veroordeling, en verhoogd worden tot 2 à 5 jaar
bij elke verdere herhaling. Bijkomend worden de desbetreffende goederen verbeurd verklaard
en wordt een boete opgelegd van tienmaal de ontlopen rechten. Ingeval van verboden produc-
ten, waarvoor per definitie geen rechten gelden, bedraagt de boete twee maal de waarde van de
goederen. Bij recidivisme wordt de boete verdubbeld. Belanghebbenden of verzekeraars van een
smokkelfeit worden op dezelfde wijze bestraft als de eigenlijke smokkelaar.

Indien de aangifte gebeurt met een vergunning, maar in strijd met de gebruiksvoorwaarden of
de geldigheid van die vergunning, worden de goederen verbeurd verklaard en wordt daarenboven
een boete opgelegd die overeenkomt met de waarde van die goederen.

Verzachtende omstandigheden of de aanvaarding dat het misdrijf aan vergetelheid of vergissing
te wijten is, kunnen leiden tot een vergelijk. Wanneer het misdrijf afdoende kan worden bewezen
en wanneer opzettelijk fraude onmiskenbaar in het spel is, is een mildere schikking uitgesloten.

Een bijkomende bestraffing bestaat in de mogelijkheid om voor een periode van een maand tot
zes maanden elke in-, uit- of doorvoervergunning te weigeren aan iedere persoon die zonder
geldige vergunning producten voor tweeërlei gebruik in-, uit- of doorvoert
of tracht in-, uit- of door te voeren, die handelt in verboden wapens, die meewerkt aan een
ombuiging van het handelsverkeer, die onjuiste of onvolledige inlichtingen verstrekt om een
vergunning te verkrijgen, of die niet meewerkt aan een controle of onderzoek.

Onverminderd de bevoegdheid van de gerechtelijke politie om de naleving van de geldende
wetgeving te controleren, is het toezicht en de controle op de naleving van alle genoemde ver-

p 3 0Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

plichtingen in de praktijk vooral het werk van de ambtenaren van de Administratie der Douane
en Accijnzen. Zij controleren of de aangifte overeenkomt met de vervoerde goederen en vragen
de voorlegging van de vereiste in-, uit- of doorvoervergunning. Dit betekent dat vergunningen
die door de gewesten worden verstrekt, door federale ambtenaren worden gecontroleerd. Voor
die controle kunnen de douanebeambten omgekeerd ook beroep doen op de expertise die aan-
wezig is bij de vergunningverstrekkende overheden. Daarnaast zijn ook de ambtenaren van de
Economische Algemene Inspectie en de daartoe door de bevoegde minister aangestelde ambte-
naren of beambten bevoegd om overtredingen op te sporen en vast te stellen.47

De Vlaamse decreetgever is bevoegd om eigen strafbepalingen bij decreet vast te leggen voor
overtredingen op verordening (EG) 428/2009. Tot dan blijven de federale strafbepalingen uit de
wet van 1962 van toepassing.

3 .103 .10
Douane en inlichtingendienstenDouane en inlichtingendiensten

De douane is bevoegd om – onverminderd de bevoegdheden die haar uit hoofde van en overeen-
komstig het communautair douanewetboek zijn verleend - de uitvoer van dual-use producten
waarvoor een geldige uitvoervergunning werd afgeleverd (door de eigen of een andere lidstaat)
te schorsen of te verhinderen, indien hij een vermoeden heeft dat:
–	 bij de vergunningverlening geen rekening is gehouden met relevante gegevens
–	 sedert de vergunningverlening de omstandigheden wezenlijk zijn veranderd (art. 16).

In dit geval worden de autoriteiten van de lidstaat die de vergunning verleend hebben onmid-
dellijk geraadpleegd; zodat op basis van art. 13.1 de vergunning ingetrokken, geschorst of nietig
verklaard kan worden. Als deze lidstaat echter beslist om de vergunning te handhaven dienen de
dual-use producten te worden vrijgegeven. De lidstaat welke de vergunning heeft verleend stelt
de andere autoriteiten en de Commissie hiervan in kennis (art. 16).

Om in een stroom van handelstransacties halt toe te roepen aan mogelijk problematische
dual-use transacties zijn overheden afhankelijk van zeer gerichte informatie. EU-vergunnings
verstrekkende overheden wisselen onderling informatie uit over (mogelijk) problematische trans-
acties. Daarnaast zijn overheden aangewezen op informatie van binnenlandse- en/of buiten-
landse inlichtingendiensten. De vergunningsverstrekkende diensten hebben zelf enkel overzicht
over transacties waarvoor een vergunning aangevraagd wordt. Voor niet-vergunningsplichtige
transacties zijn tips van inlichtingendiensten e.a. cruciaal om problematische dual-use transac-
ties tegen te houden.48

Er zijn nog geen samenwerkingsakkoorden afgesloten tussen federale inlichtingendiensten van
de FOD Justitie (en eventueel FOD Defensie) en de gewestelijke overheden met betrekking tot
handel in militair materieel en dual-use. Evenmin bestaat een samenwerkingsakkoord die de
samenwerking tussen de Vlaamse vergunningsverstrekkende dienst en douane regelt. In de
praktijk is deze samenwerking er wel, en treden alle instanties vanuit hun eigen bevoegdheden in
contact met elkaar.

p 3 1Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

4	 Besluit

Controle op handel in dual-use producten maakt prominent deel uit van het veiligheidsbeleid van
staten en internationale organisaties zoals de VN, de EU en heel wat exportcontroleregimes die
voornamelijk gericht zijn op de preventie van proliferatie van massavernietigingswapens (MVW).
In de naweeën van 9/11 werd het gevaar dat ‘terroristische groeperingen’ hun handen zouden
kunnen leggen op chemische, biologische of nucleaire wapens als een prioriteit naar voor gescho-
ven. Hoewel die wind wel wat is gaan liggen, is de aandacht voor uitvoer naar statelijke actoren
in Iran of Noord-Korea brandend actueel. Naast hun mogelijk gebruik in verband met massaver-
nietigingswapens, hebben dual-use producten mogelijk ook een strategisch nut voor conventi-
onele wapens. In de huidige context van hoogtechnologische oorlogsvoering en network-centric
warfare zijn het niet langer alleen de aloude militaire vuurwapens, tanks of gevechtsvliegtuigen
die de militaire capaciteit van staten en gewapende groeperingen bepalen, maar evenzeer een
hele reeks producten en technologieën ter ondersteuning van militaire acties zoals beeldvor-
mingsapparatuur, lasers of nachtkijkers en krijgt ook het gebruik van civiele technologieën zoals
ICT-toepassingen een militair strategisch belang. De lijst van dual-use producten die door inter-
nationale controleregimes op lijsten van strategische goederen geplaatst worden is bijzonder uit-
gebreid. Elk product dat op de lijst terecht komt, wordt als een strategisch product beschouwd,
omwille van het mogelijke gebruik – in zijn geheel of gedeeltelijk –voor/in massavernietigings
wapens of voor conventioneel militair eindgebruik.

Tegelijkertijd behoeden overheden zich ervoor om te veel handelsbelemmeringen op te leggen
aan een aanzienlijk gamma van civiele producten die meestal ook voor civiel gebruik bestemd
zijn. Steeds meer trachten controleregimes doeltreffende maatregelen te nemen om streng
toezicht te houden op handel in de meest gevoelige producten, en tezelfdertijd handelsbarrières
voor minder gevoelige producten af te bouwen. Niet zozeer door producten van controlelijsten te
schrappen, maar eerder door differentiatie aan te brengen in de soorten vergunningen. Het con-
troleregime van de Europese Unie is hier een goed voorbeeld van. De EU maakt in haar vergun-
ningsbeleid een substantieel onderscheid tussen gevoelige en minder gevoelige transacties. De
gevoeligheid hangt daarbij zowel af van de aard van het product als van het land van eindgebruik.
Met uitzondering van de meest gevoelige producten, is handel in dual-use producten naar alle
EU-lidstaten en de belangrijkste geïndustrialiseerde landen de facto vrij. Voor uitvoer en door-
voer naar alle andere landen, en ook voor tussenhandelstransacties, staan lidstaten in voor de
uitreiking van individuele en globale vergunningen (ook deze laatste bieden meer handelsvrijheid
aan exporteurs).

Het wettelijk kader voor handel in dual-use producten is Europees vastgelegd in verordening (EG)
428/2009, die een rechtstreekse werking heeft. Lidstaten staan in voor de uitvoering van het
controlebeleid. In België zijn de gewestelijke overheden hiervoor bevoegd. De wetgeving vergt
geen omzetting in nationale wetgeving, maar er dienen wel een aantal maatregelen genomen te
worden om uitvoering te geven aan de verordening.

Sinds de regionalisering van de bevoegdheid in 2003 heeft de Vlaamse overheid nog geen decre-
tale bepalingen inzake dual-use genomen. Tot zolang blijft de federale wet van 11 september 1962
van kracht die de legale basis biedt voor de uitvoering van de overtredingen op de verordening.
Deze wet is intussen verouderd, en niet aangepast aan de bepalingen van Verordening 428/2009
die specifiek op handel in dual-use producten gericht zijn. Desalniettemin voorziet de wet in

p 3 2Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

strafmaatregelen, ontegensprekelijk de belangrijkste wettelijke maatregel die in (sub)nationale
wetgeving voorzien moet zijn. Daarnaast is er in Vlaanderen (net als in de andere gewesten)
bijkomende (federale) wetgeving van kracht, die afkomstig is van vóór de regionalisering, maar
nog niet opgeheven werd en de facto in een strengere controle voorziet dan wat in verordening
(EG) 428/2009 beschreven staat. Zo is er ten eerste een bijkomende voorafgaande machtiging
nodig voor bepaalde handelstransacties in nucleaire producten op basis van de federale wet van
9 februari 1981. Ten tweede is de toepassing van de catch-all clausule breder dan wat voorge-
schreven staat in de Europese verordening doordat ook dual-use producten onder het toepas-
singsgebied van de militaire catch-all clausule uit het KB van 8 maart 1993 vallen, die breder
gedefinieerd is dan de EU-catch-all clausule voor dual-use. Ten derde is er in België een ministeri-
eel besluit van kracht van 28 september 2000 dat een bredere controle instelt op doorvoer van
dual-use producten dan voorzien in de verordening.

Omgekeerd voorziet de verordening in opties voor lidstaten om in hun nationale wetgeving op
specifieke punten nog iets verder te gaan dan de bepalingen in verordening (EG) 428/2009
waarop de Vlaamse decreetgever tot nog toe niet is ingegaan. De belangrijkste opties zijn
(in willekeurige volgorde):
–	 een uitbreiding van de catch-all bepaling
–	 een uitbreiding van de vergunningsplicht voor tussenhandel
–	 een uitbreiding van de vergunningsplicht voor doorvoer
–	 de mogelijkheid om extra dual-use producten onder vergunningsplicht te plaatsen
–	 de mogelijkheid om (in welbepaalde gevallen) controle op export te behouden in het geval

dat de producten via een andere lidstaat vervoerd worden
–	 de mogelijkheid om nationale algemene vergunningen uit te reiken

Verder dient elke lidstaat de nodige maatregelen te treffen om de correcte toepassing van alle
bepalingen van de verordening te waarborgen. Zo moeten lidstaten in de mogelijkheid voorzien
om individuele en globale vergunningen uit te reiken, leggen ze de rapportageplicht vast voor
uitvoerders en tussenhandelaars, en reguleren ze de doorstroom van deze informatie naar de
Vlaamse overheid en de transparantie van de overheid ten aanzien van het Vlaams Parlement,
bepalen ze welke documenten die controle op eindgebruik toelaten vereist zijn, dienen ze maat-
regelen te treffen die uitwisseling van informatie met andere EU-lidstaten en met de Europese
Commissie mogelijk maken, stellen ze de bevoegde instanties in staat om de correcte toepassing
van de verordening te controleren, en leggen ze doeltreffende, evenredige en afschrikwekkende
sancties vast voor inbreuken op de verordening. Al deze elementen zijn cruciaal met het oog op
de effectiviteit en afdwingbaarheid van de Europese verordening.

De meeste uitvoeringsmaatregelen – met uitzondering van strafbepalingen en controlefuncties
– berusten in Vlaanderen op administratieve procedures die de bevoegde overheidsdienst – de
Dienst Controle Strategische Goederen – op haar website bekend maakt. Voorschriften voor
vergunningsaanvragen, met o.m. de aan te leveren documenten, de procedure voor controle op
eindgebruik, etc. worden overzichtelijk weergegeven op de website. Niettemin is het aangewezen
om een aantal uitvoeringsmaatregelen, die in de verordening voorzien/toegelaten worden, en in
nationale wetgeving of praktijk omgezet moeten worden, bij ministerieel besluit en/of decretaal
vast te leggen. In het licht van een effectieve bestrijding van illegale handel in dual-use produc-
ten en een efficiënte organisatie van de legale handel in dual-use, is het wenselijk om minstens de
essentiële stappen in de vergunningsprocedure ook wettelijk te verankeren.

p 3 3Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Eindnoten

1	 Davis, I. (2002), The regulation of arms and dual-use exports, Germany, Sweden and the UK, New York:
Oxford University, p 9-10.

2	 Molas-Gallart, J. (1998), dual-use technologies and the different transfer mechanisms, conference paper
The international school on disarmament research on conflicts (ISODARCO) 19th summer course Candrai.

3	 Davis, I. (2002), The regulation of arms and dual-use exports, Germany, Sweden and the UK, New York:
Oxford University, p 57.

4	 European Commission, Communication from the Commission on the review of the EC regime of controls of exports
of dual-use items and technology, COM(2006)828 final, Brussels 18 December 2006, p 6.

	 European Parliament, Draft report on the proposal for a regulation of the European Parliament and of the Council
amending Regulation (EC) No 1334/2000 setting up a Community regime for the control of exports of dual-use
items and technology, Committee on International Trade, 2008/0249 (COD) (COM(2008)0854 – C7-0062/2010 –
2008/0249(COD)), p 40.

5	 Duquet, N. (2011), Vlaamse buitenlandse handel in dual-use producten, Brussel: Vlaams Vredesinstituut.

6	 European Commission, Report to the European Parliament and the Council on the application of regulation EC 3381
setting up a community system of export controls regarding dual-use, COM (98)258, Brussels, May 1998.

7	 Algemene wet betreffende in-, uit- en doorvoer van goederen en de daaraan verbonden technologie van 11 september
1962, B.S., 27 oktober 1962.

8	 Voor meer informatie zie: Castryck, G. Depauw, S. & Duquet, N., (2006), Het Vlaams wapenexportbeleid: een analyse
van de juridische context, Brussel: Vlaams Vredesinstituut, p 16-31.

9	 Verordening (EG) nr. 3381/94 van de Raad van 19 december 1994 tot instelling van een communautaire regeling voor
exportcontrole op goederen voor tweeërlei gebruik, Publicatiebald van de EU L 367 van 31 december 1994.

	 Besluit van de Raad van 19 december 1994 (94/942/ GBVB) betreffende het gemeenschappelijk optreden ten aanzien
van de controle op de uitvoer uit de Gemeenschap van goederen voor tweeërlei gebruik, Publicatieblad van de EU L 367
van 31 december 1994.

10	 Schmitt, B. (2001), A common European export policy for defence and dual-use items?, Paris: The Institute for Security
Studies Western European Union, occasional papers 25.

11	 Verordening (EG) nr. 428/2009 van de Raad van 5 mei 2009 tot instelling van een communautaire regeling voor
controle op de uitvoer, de overbrenging, de tussenhandel en de doorvoer van producten voor tweeërlei gebruik,
Publicatieblad van de Europese Unie L134/1, 29 mei 2009.

12	 European Commission, Proposal for a Council regulation amending Regulation (EC) No 1334/2000 setting up a
Community regime for the control of exports of dual-use items and technology, COM(2008)854 final, Brussels,
16.12.2008.

13	 European Parliament, Draft report on the proposal for a regulation of the European Parliament and of the
Council amending Regulation (EC) No 1334/2000 setting up a Community regime for the control of exports of dual-use
items and technology, Committee on International Trade, 2008/0249 (COD) (COM(2008)0854 – C7-0062/2010 –
2008/0249(COD)).

14	 European Parliament, Opinion of the Committee on Foreign Affairs for the Committee on International Trade on the
proposal for a regulation of the European Parliament and of the Council amending Regulation (EC) No 1334/2000 s
etting up a Community regime for the control of exports of dual-use items and technology, Committee on Foreign
Affairs, 2008/0249(COD), (COM(2008)0854 – C7-0062/2010 – 2008/0249(COD)).

15	 European Commission, Management plan 2011, DG Trade,
http://trade.ec.europa.eu/doclib/docs/2011/january/tradoc_147374.pdfhttp://trade.ec.europa.eu/doclib/docs/2011/january/tradoc_147374.pdf geconsulteerd op 8 maart 2011.

16	 Wet van 9 februari 1981 houdende de voorwaarden voor export van kernmaterialen en kernuitrustingen, alsmede van
technologische gegevens, B.S., 10 maart 1981.

	 Koninklijk besluit van 12 mei 1989 betreffende de overdracht aan niet-kernwapenstaten van kernmaterialne,
kernuitrusting, technologische kerngegevens en hun afgeleiden, B.S. 15 juni 1989.

17	 Voor meer informatie verwijzen we naar Castryck, G. et. al. (2006), Het Vlaams wapenexportbeleid: een analyse van de
juridische context, Brussel: Vlaams Vredesinstituut ‘, p 87-90 en Vlaams Vredesinstituut (2008), Advies bij het Samen-
werkingsakkoord wapenhandel, Brussel: Vlaams Vredesinstituut. http://www.vlaamsvredesinstituut.eu/index.php/http://www.vlaamsvredesinstituut.eu/index.php/
alle-publicaties-over-wapenhandel-en-wapenproductiealle-publicaties-over-wapenhandel-en-wapenproductie Geconsulteerd op 25 maart 2011.

18	 Vlaamse Regering, Beroep tot vernietiging van de artikelen 25 en 26 van de wet van 28 april 2010 houdende diverse
bepalingen, B.S. 23.12.2010, p 81742. De zaak is ingeschreven onder het nummer 5055 van de rol van het
Grondwettelijk Hof.

p 3 4Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

19	 Vlaams Vredesinstituut (2008), Advies bij het Samenwerkingsakkoord wapenhandel, Brussel: Vlaams Vredesinstituut,
p 10-23.

20	 Algemene wet betreffende in-, uit- en doorvoer van goederen en de daaraan verbonden technologie van 11 september
1962, B.S., 27 oktober 1962.

21	 Wet van 5 augustus 1991 betreffende de in-, uit- en doorvoer van wapens, munitie en speciaal voor militair gebruik of
voor ordehandhaving dienstig materieel en daaraan verbonden technologie, B.S. 10 september 1991.

22	 Wetter, A. (2009), Enforcing European Union law on exports of dual-use goods, New York: Oxford University Press,
168 p.

23	 Depauw, S., Van Heuversweyn K. (2010), Toetsingskader voor een Vlaams decreet inzake de buitenlandse handel in
militaire goederen, Brussel: Vlaams Vredesinstituut, p 12.

24	 Michel, Q., (2008), The European Union dual-use export control regime, ESARDA Bulletin: 40, p 41-45.
http://esarda2.jrc.it/bulletin/bulletin_40/B_2008_040.pdfhttp://esarda2.jrc.it/bulletin/bulletin_40/B_2008_040.pdf Geconsulteerd op 25 maart 2011.

	 Michel, Q. (2009), The European Union export control regime: comment of the legislation: article by article,
Luik: Université de Liege. http://iv.vlaanderen.be/nlapps/data/docattachments/Quentin.pdfhttp://iv.vlaanderen.be/nlapps/data/docattachments/Quentin.pdf
Geconsulteerd op 25 maart 2011.

25	 Wassenaar Arrangement (2005), Criteria for the selection of dual-use items,
http://www.wassenaar.org/controllists/2005/Criteria_as_updated_at_the_December_2005_PLM.pdfhttp://www.wassenaar.org/controllists/2005/Criteria_as_updated_at_the_December_2005_PLM.pdf
Geconsulteerd op 25 maart 2011.

26	 Michel, Q. (2009), The European Union export control regime: comment of the legislation: article by article,
Luik: Université de Liege. http://iv.vlaanderen.be/nlapps/data/docattachments/Quentin.pdfhttp://iv.vlaanderen.be/nlapps/data/docattachments/Quentin.pdf
Geconsulteerd op 25 maart 2011.

27	 Gemeenschappelijk optreden van de Raad van 22 juni 2000 inzake de controle op technische bijstand in verband met
bepaalde vormen van militair eindgebruik (2000/401/GBVB), Publicatieblad van de EU, 30.6.2000 L 159/217.

	 Michel, Q. (2009), The European Union export control regime: comment of the legislation: article by article, p 17,Luik:
Université de Liege. http://iv.vlaanderen.be/nlapps/data/docattachments/Quentin.pdfhttp://iv.vlaanderen.be/nlapps/data/docattachments/Quentin.pdf
Geconsulteerd op 25 maart 2011.

28	 Informatie afkomstig van de lidstaten, Informatienota betreffende de maatregelen die door de lidstaten zijn vastgesteld
overeenkomstig de artikelen 5, 6, 13 en 21 van Verordening (EG) 1334/2000 van de Raad. http://eur-lex.europa.eu/http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=OJ:C:2008:188:0024:0056:NL:PDFLexUriServ/LexUriServ.do?uri=OJ:C:2008:188:0024:0056:NL:PDF Geconsulteerd op 25 maart 2011.	

29	 Davis, I. (2002), The regulation of arms and dual-use exports, Germany, Sweden and the UK, New York:
Oxford University Press, p 65.

30	 Dienst Controle Strategische Goederen, Informatienota seminarie ‘De do’s and don’t’s bij de export van dual-use
goederen en strategische producten’, VOKA, Kamer van koophandel Halle-Vilvoorde, 2 juni 2010.

31	 Council regulation (EC) No 423/2007 of 19 april 2007 concerning restrictive measures against Iran, Publicatieblad van
de Europese Unie, 20 april 2007 L103/1.

32	 Verordening (EG) Nr 329/2007 van de Raad van 27 maart 2007 betreffende beperkende maatregelen ten aanzien van
de Democratische Volksrepubliek Korea, Publicatieblad van de Europese Unie, 29 maart 2007.

33	 Verordening (EU) Nr. 567/2010 van de Raad van 29 juni 2010 tot wijziging van Verordening (EG) nr. 329/2007
betreffende beperkende maatregelen ten aanzien van de Democratische Volksrepubliek Korea, Publicatieblad van
de Europese Unie, L163/15, 30 juni 2010.

34	 De belangrijkste documenten over het Europese controleregime voor dual-use kunnen gevonden worden op de website
van de Europese Commissie, DG Handel via
http://ec.europa.eu/trade/creating-opportunities/trade-topics/dual-use/index_en.htmhttp://ec.europa.eu/trade/creating-opportunities/trade-topics/dual-use/index_en.htm

35	 Richtlijn 2009/43/EG van het Europees Parlement en de Raad betreffende de vereenvoudiging van de voorwaarden
voor de overdracht van defensiegerelateerde producten binnen de Gemeenschap -
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:146:0001:0036:NL:PDFhttp://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:146:0001:0036:NL:PDF

36	 Ministerieel besluit van 28 september 2000 tot regeling van de doorvoer van producten en technologie voor tweeërlei
gebruik, B.S, 20 oktober 2000.

37	 Hendrickx, M., vraag om uitleg tot minister-president Kris Peeters, HandelingenCommissie voor buitenlands beleid,
Europese aangelegeneheden en internationale samenwerkin 2009-2010 C198-BUI11g, Vlaams parlement, 27 april
2010. http://docs.vlaamsparlement.be/docs/handelingen_commissies/2009-2010/c0m198bui11-27042010.pdfhttp://docs.vlaamsparlement.be/docs/handelingen_commissies/2009-2010/c0m198bui11-27042010.pdf
Geconsulteerd op 25 maart 2011.

38	 Dienst Controle Strategische Goederen, Informatienota seminarie ‘De do’s and don’t’s bij de export van dual-use
goederen en strategische producten’, VOKA, Kamer van koophandel Halle-Vilvoorde, 2 juni 2010.

p 3 5Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

39	 Aanbevelingen Raad voor optimale praktijken ten behoeve van een communautair eindgebruikerscertificaat – door de
Raadsgroep goederen voor tweeërlei gebruik op 31 oktober 2008 goedgekeurd en door het comité van permanente
vertegenwoordigers op op 23 december 2008 ter kennis genomen. Publicatieblad van de Europese Unie, 16 januari
2009 C11/1, http://iv.vlaanderen.be/nlapps/data/docattachments/Model_Eindgebruikercertificaat_NL.pdfhttp://iv.vlaanderen.be/nlapps/data/docattachments/Model_Eindgebruikercertificaat_NL.pdf
Geconsulteerd op 25 maart 2011.

40	 Dienst Controle Strategische Goederen, Informatienota seminarie ‘De do’s and don’t’s bij de export van dual-use
goederen en strategische producten’, VOKA, Kamer van koophandel Halle-Vilvoorde, 2 juni 2010.

	 Samenwerkingsakkoord van 17 juli 2007 tussen de Federale Staat, het Vlaams Gewest, het Waals Gewest en het
Brussels Hoofdstedelijk Gewest met betrekking tot de invoer, uitvoer en doorvoer van wapens, munitie en speciaal voor
militair gebruik of voor ordehandhaving dienstig materieel en de daaraan verbonden technologie alsook van producten
en technologieën voor dubbel gebruik, B.S. 20 december 2007.

41	 Dienst controle strategische goederen, Wegwijs in de aanvraagprocedure,
http://iv.vlaanderen.be/nlapps/docs/default.asp?fid=334http://iv.vlaanderen.be/nlapps/docs/default.asp?fid=334 geconsulteerd op 25 maart 2011.

42	 Caron, B., Vraag om uitleg aan minister-president K. Peeter, Handelingen commissie voor buitenlands beleid, Europese
aangelegenheden en internationale samenwerking, zitting 2010-2011 C173-BUI18, Vlaams Parlement, 15 maart 2011.

43	 Het is de contracterende partij die de vergunning aanvraagt, ook al bevinden de producten zich elders in de EU. Art
11, Verordening (EG) nr. 428/2009 van de Raad van 5 mei 2009 tot instelling van een communautaire regeling voor
controle op de uitvoer, de overbrenging, de tussenhandel en de doorvoer van producten voor tweeërlei gebruik,
Publicatieblad van de Europese Unie L134/1, 29 mei 2009.

	 Dienst Controle Strategische Goederen, Informatienota seminarie ‘De do’s and don’t’s bij de export van dual-use
goederen en strategische producten’, VOKA, Kamer van koophandel Halle-Vilvoorde, 2 juni 2010.

44	 Dienst Controle Strategische Goederen, Informatienota seminarie ‘De do’s and don’t’s bij de export van dual-use
goederen en strategische producten’, VOKA, Kamer van koophandel Halle-Vilvoorde, 2 juni 2010.

	 Departement Internationaal Vlaanderen. Vrijgave door douane geblokkeerde goederen, http://iv.vlaanderen.be/nlapps/http://iv.vlaanderen.be/nlapps/
docs/default.asp?fid=382docs/default.asp?fid=382. Geconsulteerd op 25 maart 2011.

45	 Dienst Controle Strategische Goederen, Informatienota seminarie ‘De do’s and don’t’s bij de export van dual-use
goederen en strategische producten’, VOKA, Kamer van koophandel Halle-Vilvoorde, 2 juni 2010.

46	 Algemene wet betreffende in-, uit- en doorvoer van goederen en de daaraan verbonden technologie van 11 september
1962, B.S., 27 oktober 1962.

	 Algemene wet inzake douane en accijnzen, B.S., 21 september 1977.

47	 Castryck, G. Depauw, S. & Duquet, N., (2006), Het Vlaams wapenexportbeleid: een analyse van de juridische context,
Brussel: Vlaams Vredesinstituut, p 97-99.

48	 Zie ook Slijper F. (2011), Vrij verkeer, Nederlandse wapendoorvoer onder de Algemene douanewet, Campagne tegen
Wapenhandel, januari 2011, http://www.stopwapenhandel.org/sites/stopdewapenhandel.antenna.nl/files/imported/http://www.stopwapenhandel.org/sites/stopdewapenhandel.antenna.nl/files/imported/
publicaties/boekenbrochures/doorvoerversieF13jan.pdfpublicaties/boekenbrochures/doorvoerversieF13jan.pdf Geconsulteerd op 25 maart 2011.

p 3 6Juridisch kader vo or de controle op handel in dual-use producten in Vlaanderen

Het Vlaams Vredesinstituut werd bij decreet opgericht door het Vlaams Parlement als

onafhankelijk instituut voor vredesonderzoek. Het Vredesinstituut voert wetenschappelijk

onderzoek uit, documenteert relevante informatiebronnen, en informeert en adviseert het

Vlaams Parlement en het brede publiek over vredesvraagstukken.

Vlaams Vredesinstituut

Leuvenseweg 86

1000 Brussel

tel. +32 2 552 45 91

vredesinstituut@vlaamsparlement.be

www.vlaamsvredesinstituut.eu

